

FOOD PREPARATION STUDIES

Thomas R. Parks

Samson T. Hsia

and

Charles J. Rogers

Stanford Research Institute

Menlo Park, California 94025

Contract No.: DAAG17-73-C-0169

November 1974

Approved for public release; distribution unlimited.

UNITED STATES ARMY
NATICK DEVELOPMENT CENTER
NATICK, MASSACHUSETTS 01760

Food Engineering Laboratory FEL-7

Approved for public release; distribution unlimited.

Citation of trade names in this report does not constitute an official indorsement or approval of the use of such items.

Destroy this report when no longer needed. Do not return it to the originator.

SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered)

REPORT DOCUMENTATION PAGE	READ INSTRUCTIONS BEFORE COMPLETING FORM				
1. REPORT NUMBER 2. GOVT ACCES	SSION NO. 3. RECIPIENT'S CATALOG NUMBER				
75-28-FEL					
4. TITLE (and Subtitle)	5. TYPE OF REPORT & PERIOD COVERED				
FOOD PREPARATION STUDIES	Final				
	6. PERFORMING ORG. REPORT NUMBER FEL-7				
7. AUTHOR(s)	8. CONTRACT OR GRANT NUMBER(s)				
Thomas R. Parks, Samson T. Hsia and Charles Rogers	J• DAAG17-73-C-0169				
9. PERFORMING ORGANIZATION NAME AND ADDRESS	10. PROGRAM ELEMENT, PROJECT, TASK AREA & WORK UNIT NUMBERS				
Stanford Research Institute	1T762724AH99				
Menlo Park, CA 94025	6.2 CA - Oll				
11. CONTROLLING OFFICE NAME AND ADDRESS					
US Army Natick Development Center	November 1974				
Natick, MA 01760	13. NUMBER OF PAGES				
14. MONITORING AGENCY NAME & ADDRESS(if different from Controlling	Office) 15. SECURITY CLASS. (of this report)				
	UNCLASSIFTED				
	15a. DECLASSIFICATION/DOWNGRADING SCHEDULE				
Approved for public release; distribution un	limited.				
17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, If de	liferent from Report)				
	. *				
18. SUPPLEMENTARY NOTES					
19. KEY WORDS (Continue on reverse side if necessary and identity by blo	ck number)				
FOOD PREPARATION IN FLIGHT FEEDING	MILITARY FACILITIES				
FOOD EQUIPMENT	GARRISON FEEDING				
MENUS FOOD SERVICES	MILITARY FEEDING				
CENTRAL FOOD PREPARATION FIELD RATIONS	COMMERCIAL EQUIPMENT				
20. ABSTRACT (Continue on reverse side if necessary and identify by bloc	-				
The 42-day menu cycle was analyzed in terms of equipment required for the					
Central Food Preparation and Satellite Food	Service Facilities. Commercial				
equipment that can perform the various unit	processes and unit operations				
was listed. With few exceptions, practicall	y all the equipment needs can be				
satisfied by existing designs. The exceptions were identified and conceptual					

designs were prepared.

FOREWORD

The Central Food Preparation/Satellite Food Service concept is an approach being advanced to improve the efficiency of garrison food service operations. Since Central Food Preparation Facilities fall into a food production level somewhat larger in size than the largest dining facilities used by the Military, but are substantially smaller than food-production-plant-type operations, it was believed that existing equipment might be less than optimal. This report describes the studies conducted by Stanford Research Institute to test this thesis.

The work was performed under Task 03 under Project No. 1T762713A034, Studies on Garrison and Field Food Service Equipment.

TABLE OF CONTENTS

	Page	e No.
FOREWORD	•• i	ii
LIST OF ILLUSTRATIONS	••	v
LIST OF TABLES	•• 7	<i>r</i> i.
SUMMARY	••	1
INTRODUCTIONS AND OBJECTIVES	• •	2
PROCEDURES	• •	4
RESULTS	• •	6
DISCUSSION	••]	L3
Central Food Processing Facility Raw Fruit and Vegetable Preparation Area Raw Meat Preparation Area Miscellaneous Preparation Area Bakery Products Assembly and Processing Area Specialty Products Assembly and Processing Area General Assembly and Processing Area Satellite Food Service System Miscellaneous Preparation Area	·	L3 L8 22 25 30 36 ₄ 0
Bakery Products Assembly and Processing Area Specialty Products Assembly and Processing Area General Assembly and Processing Area	• • 4	+1 +3

•			Page No.
EQUIPMENT DEVELOPMENT CONCEPTS	•		119
' Continuous, Automatic Tomato Slicer			120
High-Speed Dispenser for Particulate Foods .		•	123
Watermelon Cutter-Slicer			123
Continuous Sautéing System			125
High-Speed Food Former			129
Continuous Leafy Vegetable Dewaterer			133
CATALOG OF FOOD PREPARATION AND SERVICE EQUIPMENT			·137
Bakery Equipment	_		139
Battering, Breading, and Coating Equipment .			141
Blanchers			142
Can and Jar Openers			143
Case-Handling Machines			144
Conveyors, Elevators			145
Crate Loaders and Unloaders			148
Cutters, Choppers, Peelers, Grinders			149
Dewatering Equipment			152
Dispensers			153
Egg-Processing Equipment			154
Fillers			155
Food-Forming Equipment			157
Fryers, Ovens, Broilers, Cookers			158
Huskers			161
Juice Extractors and Juicers			162
Kettles, Tanks, and Bains Marie			163
Microwave and Dielectric Heaters			165
Mixers, Blenders, Finishers, Emulsifiers			166
Refrigerators, Coolers, Freezers			168
Special Processing Lines			169
Tables			170
Warmers, Toasters, Specialty Cookers			172
Washers (Product)		•	174
Waste Disposers		•	175
Weighing Scales			177
DISTRIBUTION LIST			178

LIST OF ILLUSTRATIONS

Figure	<u>Title</u>	Page No.
1	Materials Flow at the CFPF	7
2	Materials Flow at the Satellite	8
3	Materials Flow at the Raw Fruit and Vegetable Preparation Area of the CFPF	9
4	Materials Flow at the Raw Meat Preparation Area of the CFPF	10
5	Side View of Tomato Slicing Machine	121
6	End and Top Views of Tomato Slicing Machine	122
7	Filler for Steam Table Pans	124
8	Watermelon Splitting Device	126
9	Watermelon Slicing Machine	127
10	Continuous Sautéing System	128
11	Machine for Preparing Papered Meat Patties	131`
12	Machine for Preparing Unpapered Meat Patties	132
13	Modified Machine for Preparing Papered Meat Patties	134
14	Continuous Dewatering Shaker Screen	136

LIST OF TABLES

Tab:	<u>Le</u>	<u>Title</u>			Page No.
:	1	Breakdown of Unit Operations by Area) .	•	49
2	2	Total Food-Ingredient Requirement for 100 Men 42-Day Menu Cycle	•	•	51
;	3	Unit Operations in the Raw Vegetable and Fruit Preparation Area of the CFPF	•		80
4	4	Unit Operations Summary for the Raw Fruit and Vegetable Preparation Area of the CFPF	•		82
	5	Unit Operations in the Raw Meat Preparation Area of the CFPF		•	83
. (6	Unit Operations Summary for the Raw Meat Preparation Area of the CFPF	•		85
	7	Unit Operations in the Miscellaneous Preparation Area of the CFPF	•		86
8	3	Unit Operations in the Bakery Products Assembly and Processing Area of the CFPF	•		87
	9	Unit Operations in the Specialty Products Assembly and Processing Area of the CFPF	•		94 `
10	0	Unit Operations in the General Assembly and Processing Area of the CFPF	•	•	101
1	L	Unit Operations at the Miscellaneous Assembly and Processing Area of the Satellite		•	106
13	2	Unit Operations for Preparing Bakery Products Assembly and Processing Area of the Satellite	•	•	107
13	3	Unit Operations in the Specialty Products Assembly and Processing Area of the Satellite			108

<u>rable</u>	Title	Page No.
14	Unit Operations for Preparing Vegetable Dishes in the General Assembly and Processing Area of the Satellite	111
15	Unit Operations for Preparing Meat Dishes in the General Assembly and Processing Area of the Satellite	114
16	Processing Requirements of Breakfast and Short-Order Menus Offered at the Satellite	117
17	Unit Operations Summary for the General Assembly and Processing Area of the CFPF	118

SUMMARY

The results of this investigation have shown that, with few exceptions, the equipment required for implementation of the Central Food Preparation Facility/Satellite Service system is commercially available. The lack of a few types of equipment is not crucial to the system, but their use would effect labor reductions. For certain products that are served only once or twice during the cycle and that require development of equipment that would not have wide application, we recommend that the product be deleted from the menu, as the costs of machine development are not justifiable.

The keys to successful and efficient operation of the Central Food Preparation Facility/Satellite Service system are (1) proper material flow patterns; (2) efficient line design; (3) careful equipment selection; (4) reformulation of products to facilitate their use in a food service system; and, most important, (5) acquisition of technically competent personnel to operate these systems at the individual central and satellite levels.

SRI's general recommendations are that the Recipe Service and master menu be updated and modified to provide for the manufacture of frozen entrees and accompanying dishes. Further, the Recipe Service and master menu should be computerized to facilitate planning in both food preparation and purchasing activities. Such a computer program could be revised easily and could be coordinated with existing data banks to provide evaluation of the nutritional value of planned meals.

INTRODUCTION AND OBJECTIVES

During the past five years, very significant changes have been occurring within the Army. One of the most important areas of change has been that of food service. For the volunteer Army, attractive, tasty meals and a diversified menu must be offered. However, it has become increasingly difficult for the Army to attract and retain experienced food service personnel. Reflecting these problems was the steadily decreasing attendance at mess halls.

The answer to this dichotomy was believed to lie in supplying food for military installations from centrally located preparation centers. To meet the increased production and new quality standards, these centers would need to adopt and modify the technology and systems developed by fast-foods innovators such as Saga and ARA.

The first test of this concept, conducted at Fort Lewis, Washington, involved centralized preparation of meals for several nearby satellites and a modified menu that placed greater emphasis on troop preferences. The success of the experiment was apparent in both food quality and menu selection, and attendance at mess halls was significantly improved. The test at Fort Lewis demonstrated the feasibility of the centralized preparation concept; however, it also showed that, to be successful in full-scale operation, the central facility would have to employ equipment usually found in commercial processing operations and develop and design unavailable equipment.

The current Central Food Preparation Facility (CFPF)/Satellite Service concept envisions using centrally located preparation sites to supply as many as 60 or more satellites in a radius of approximately 50 miles. It is anticipated that a CFPF may provide for troop populations of as high as 40,000 men.

To determine the equipment requirements of full-scale CFPF/ Satellite Service operations, and to identify areas that required equipment development, Natick Army Laboratories retained Stanford Research Institute.

The objectives of this investigation were to: (1) analyze the Army CFPF/Satellite Service system in terms of unit operations and processes; (2) develop a catalog of all known standard equipment for accomplishing these unit operations; (3) list those operations for which no suitable equipment is commercially available; and (4) prepare conceptual drawings and descriptions of at least ten pieces of equipment to accomplish those unit operations for which existing machines are not available.

PROCEDURES

Immediately after the contract was awarded, meetings were held at both SRI and Natick to discuss the objectives of study and delineate ground rules. Regarding facilities and outside purchases, it was stipulated that the satellites would be within a 50-mile radius (about one hour) from the CFPF and that items such as bread, hard rolls, and milk would be delivered directly to the satellite by local suppliers. Unless otherwise indicated, deliveries were to be made by truck. The raw materials and quantities to be used in preparation of the various menu items were those stated in the 42-day master menu,* with the preparatory operations to be as described in the Recipe Service.

Each item contained in the 42-day menu cycle, as shown in the master menus, was described in terms of unit operations according to the pertinent Armed Forces Recipe Service card. By integrating this information with the issue ingredients and quantities specified in the master menus, SRI prepared a series of tables providing a schedule of unit operations including the amount and type of food involved.

In the course of this analysis, performance of the unitoperations requirement of each recipe was assigned to either the
CFPF or the satellite. Three criteria were used in determining
the performance site of any specific operation: (1) effect on
quality and acceptability, (2) trained personnel distribution and
requirement, and (3) economy. The most important of these determinants were quality and acceptability. To minimize the requirement

The master menus for June and July 1973 (Department of the Army Supply Bulletin SB 10-260).

[†] The Armed Forces Recipe Service.

for trained personnel, we tried to concentrate unit operations-particularly the more complex processes--at the CFPF. When a
specified type of operation required equipment that would be used
only once or twice per cycle, alternative processes and equipment
were selected, based on previous similar experience.

RESULTS

For ease in classifying and discussing the various operations, the overall system was broken into processing areas. Figure 1 depicts the operations of the CFPF, and Table 1* is a breakdown of the unit of operations by area. Figure 2 illustrates the satellite operations. Figure 3 is a schematic showing the various operations and material flow in the raw fruit and vegetable preparation area, and Figure 4 describes the operations and material flow in the central raw meat area of the CFPF.

Personnel in the raw fruit and vegetable and meat preparation areas will peel, trim, cut, and perform other forming operations necessary to provide the assembly and processing areas with ready-to-use ingredients. In some cases, an ingredient will go from raw preparation to the assembly and processing area for cooking or sauteing and then return to a raw preparation area for dicing or forming before being processed further. If this is not possible, because of potential bacterial contamination, some duplication of equipment will be required.

Table 2, derived from the master menu issues for June and July 1973, shows the total food ingredient requirement for 100 men for the 42-day cycle.

Table 3 presents a daily breakdown of the individual unit operations performed in the raw fruit and vegetable preparation area of the CFPF and the quantities required for 100 men. These data are summarized in Table 4 to show the number of days each unit operation is required per cycle and the maximum single-use quantity necessary during the cycle for a 40,000-man CFPF.

All tables are presented at the end of the section headed <u>Discussion</u>; they begin on page 48.

FIGURE 1 MATERIALS FLOW AT THE CFPF

FIGURE 2 MATERIALS FLOW AT THE SATELLITE

FIGURE 3 MATERIALS FLOW AT THE CENTRAL RAW FRUIT AND VEGETABLE PREPARATION AREA

FIGURE 4 MATERIALS FLOW AT THE RAW MEAT PREPARATION AREA OF THE CFPF

Table 5 presents a day-by-day analysis of individual unit operations conducted in the raw meat preparation area of the CFPF and the quantities required for 100 men. Table 6 summarizes this information, showing the number of days each operation is used per cycle and the maximum single use for CFPFs serving 40,000 men.

Table 7 breaks down miscellaneous unit operations to be conducted in the CFPF. Such operations include opening and draining of cans, egg breaking, nut chopping, and ingredient weighing.

Tables 8, 9, and 10 list the unit operations and quantities involved in the general assembly and processing area of the CFPF by recipe number and day for producing bakery products (Table 8); specialty products such as gravies, desserts, and salads (Table 9); and general items encompassing both meat and vegetable dishes (Table 10). Although not specifically indicated in the tables, following "central assembly and processing," each item will be prepared for shipment to the satellite. This preparation includes covering and refrigerating meat and vegetable dishes or merely refrigerating baked goods and filled containers of sauces and gravies. For salads, additional steps comprising an antioxidant dip, dewatering, filling in plastic bags, and vacuum sealing may be necessary. Since these steps were not included in the Recipe Service or master menu, they were omitted from the unit operations of Tables 8 through 10. Nonetheless, the volumes (weights) of the pertinent salads would be applicable for considering equipment requirements.

For shipment to the various satellites, we believe that meat and vegetable items can be transported in their respective oven or steam-table pans and, thus, be ready for final processing and service. Gravies and sauces would be filled in one- or five-gallon containers as needed. Depending on their respective capacities, these containers could be filled either manually or automatically. We recommend that, where possible, a volumetric filler such as the Simplex be used for one-gallon containers; the five-gallon containers could be run on a manually controlled filling line. Non-dehydrated soups should be prepared double strength at the CFPF and shipped in stainless-steel or equivalent containers, depending on whether the soup is hot or cold.

Table 11 presents the daily requirement of individual unit operations conducted at the satellite preparation area. These operations include can opening, container uncovering, and unpacking as necessary.

ن به برجه او پير

Tables 12 through 15 describe the last major series of steps at the satellite assembly and processing area before service. As do Tables 8 through 10, Tables 12 through 15 present the daily requirement of unit operations and quantities by recipe service number and name. Because of the different types of equipment involved, the tables describe the following four categories: (1) baked goods, Table 12; (2) specialty products such as gravies, desserts, and salads, Table 13; (3) vegetable dishes, Table 14; and (4) meat dishes, Table 15.

Table 16 presents the processing requirements of the Breakfast à la Carte and short-order menus offered at the satellite.

DISCUSSION

The following sections describe considerations relating to capacity requirements and machine availability and selection for the CFPF/Satellite Service. For clarity, the various requirements are categorized by processing area. When manufacturer or brand names are mentioned in this discussion, no endorsement is implied or intended.

Central Food Processing Facility

Raw Fruit and Vegetable Preparation Area

Considerably more equipment is required for this area than for others because of the variety of fruits and vegetables processed. The following equipment will be necessary:

- Uncaser
- Platform scale
- Jitney (with load scale)
- Bench scales
- Tables
- Mixer with propeller
- Stockpots
- Roller conveyors
- Belt conveyors (trimming and inspection)
- Bag fillers
- Bag evacuator and sealer
- Watermelon slicer

- Banana peeler
- Grape stemmer
- Peeler for honeydew and cantaloupes
- Cleaner for honeydew and cantaloupes
- Ribbon mixer
- Butt trimmer for corn
- Corn husker
- Silk remover
- Roller/brush washer
- Top and tail cutter for onions
- Abrasive peeler
- Slicer (onion)
- Dicer (coarse; 3/8 to 1/2")
- Dicer (fine; 1/4 to 1/8")
- Corer
- Cutter
- Shredder
- Reel washer or clip washer
- Brush washer
- Dewaterer (centrifuge or reel)
- Halver
- Quarterer
- Slicer
- Grater
- Grinder
- Chopper
- Juicer

- Silent cutter
- · Walk-in refrigerators.

A number of manufacturers (including FMC and Hughes Company) have equipment capable of processing corn on the cob at the CFPF. Only one or two units would be required, even at the 40,000-man level.

Onion processing equipment used in commercial operations exceeds the capacity needed by the smaller CFPFs. Most of the units currently used by industry are manufactured by Korlow or Wilcox, although Magnuson top and tailers and Vanmark peelers also are used commonly. However, in view of these special equipment requirements, the Army should consider minimizing or eliminating the use of fresh onions. Dehydrated or frozen onions, generally of high quality, could be substituted for fresh onions.

Carrot and potato peeling equipment falls into four categories: (1) abrasive, (2) caustic, (3) infrared and caustic, and (4) steam peelers. Because the yield of abrasive peelers is less than that of the other types, commercial processors use the caustic, infrared, and steam peelers. The capacity requirements of the CFPFs, even at the 40,000-man level, only barely approach the operational capacity of the caustic and steam units. Therefore, we suggest that abrasive peelers be used. Satisfactory units are produced by Vanmark, Magnuson, FMC, and Osbourne and Hobart, among others. Three or four units would be required for CFPF serving 40,000 men.

Peeling cucumbers poses a problem. Cucumbers are too soft to be peeled abrasively, and the quantity (slightly more than 2 tons for 40,000 men) is too large for convenient manual peeling. Because this operation occurs only twice in the 42-day cycle, development of specialized equipment is not justified. We recommend that the recipe be changed so that unpared cucumbers could be used.

Many different types of fruits and vegetables require coring. These include lettuce, cabbage, celery, endive, escarole, romaine, peppers, and apples. A semiautomatic operation should be adaptable to the various sizes and shapes without requiring specialized

equipment. Units similar to the Magnuson Hydrout would be suitable for this operation and would provide the necessary flexibility.

The widely differing characteristics of fruits and vegetables require at least two types of washers for their processing. Because fruits and vegetables undergo postharvest washing operations before they are marketed, the washing operations at the CFPF will have somewhat different objectives. Leafy vegetables will require either a reel-type continuous washer similar to the Robins spinach washer or a dip-type washer such as the Groen unit. The dip washer may be particularly useful in applying the antioxidant dip that has successfully extended salad shelf-life. Dewaterers used in salad preparation commonly have been of the centrifuge design--such as the Bock machine--which makes dewatering a batch operation. In the medium-sized and large CFPFs, in which continuous equipment may be more desirable, a reel-type dewaterer or mesh belt such as the one described in the "Equipment Development Concepts" section should be considered.

Trimming and inspection necessarily will be a manual operation. Belt conveyors or flume will convey the trimmed-away portions to waste collection.

Size-reduction operations such as slicing, dicing, and chopping will require several units because of the spectrum of sizes or cuts required. Dicing, chopping, slicing, and shredding are required almost every day. Maximum single-day use of this type of equipment will run 5 to 10 tons for 40,000 men.

Many commercial machines are suitable for these operations at the capacity required. Urschel dicers and slicers have capacities of approximately 5,000 to 10,000 pounds per hour. These are continuous machines that can be run in series with the trimming conveyor. By using a coarse dice size, the Model G Urschel can provide cut greens suitable for tossed salads with a minimum of bruising. Hobart salad cutters are batch units. By using an operator for one or two units, as much as 720 pounds per unit per hour could be run. Hobart dicers are semiautomatic attachments to the basic mixer drive. They are capable of producing satisfactory dices in a range of sizes, but the rate is too slow to be

useful in other than a small-scale satellite. Berkel units are capable of slicing, shredding, or grating but require at least one operator for two machines.

Approximately half the total lettuce required in the menu cycle is used as bedding for other salad ingredients such as gelatin with fruit dices. According to the Recipe Service, head lettuce is used for this purpose. Leaves are removed manually one at a time from cored, trimmed heads. This is a highly laborintensive procedure that occurs almost every day of the cycle. Additionally, the center leaves are too small to be used as bedding. We propose that shredded lettuce be used as bedding for salads. This modification would increase yield and reduce the labor requirements; in addition, the total shredding capacity for lettuce and cabbage combined becomes as high as 6.5 tons per day. Commercial shredders, such as the one manufactured by Kibbey Co., have a capacity of over 10 to 12 tons per day.

Selection of grating machines depends on the material being grated. For salad fruits and vegetables, the Berkel, Globe-Stimson, or Hobart units are adequate, although they have somewhat low capacities. An Urschel machine with microcut head produces grated cheddar cheese at high capacities and with a minimum of labor; however, grated cheese is required only several times per cycle, and even a 40,000-man CFPF requires only a maximum of 1,000 pounds of grated cheese. Thus, purchase of such a machine does not appear justified.

Halving and quartering are comparatively simple operations that—with the exception of maraschino cherries—are usually preparatory to other unit operations such as dicing, shredding, or grating. As such, halving and quartering could be performed either manually at the end of trimming and inspection or by machines such as those made by Robins, Goodale, FMC, or Food Processing Equipment Co. Maraschino cherries should be purchased halved.

There are a number of fruit-processing operations that should be performed at the CFPF but for which no suitable machines currently exist. These operations are tabulated as follows:

	Days Used	Maximum Used (1b)		
Operation	per Cycle	per Day for 40,000 Men		
Peeling bananas	9	6000		
Peeling cantaloupes	6	6400		
Peeling honeydew melon	5	6400		

Raw Meat Preparation Area

Meat, poultry, and seafood supplies will be received frozen, and some ham and bacon will be canned. Steaks and chops will be portion-control cut. Nonmeat ingredients will be received from dry, refrigerated, and/or frozen storage or purchased locally.

The general equipment needs of this area are as follows:

- Microwave tunnel for tempering
- Prebreaker
- Frozen meat slicer
- Grinder
- Washer (cut poultry)
- Platform scales
- Jitney (with load scale)
- Silent cutter
- Dicer
- Chunker
- Loaf former
- Patty former
- Meatball former
- Salisbury steak former
- Walk-in refrigerators.

Tempering

All frozen meat and seafood items received at the CFPF--with the exception of IQF frozen shrimp--will be tempered before further processing. The largest single-day quantity to be tempered for a CFPF serving 40,000 men is about 26 tons, with some material being tempered every day of the cycle. Ten to 12 manufacturers can supply units of this capacity.

Prebreaking

Because ground meat used in patties, loaves, meatballs, and sauces will be received frozen in solid blocks, it must be prebroken into smaller pieces before further processing such as grinding or mixing. The maximum single-day requirement for 40,000 men is 10,800 pounds. Reitz, General Equipment Manufacturing Co., Bettcher, Buffalo, and many other companies make units of sufficient capacity for this purpose.

Grinding and Chopping

Meat to be used in patties, loaves, and meatballs must be ground and mixed to develop a cohesive structure. This procedure can be done in two steps using both a grinder and mixer or in a single operation using a silent cutter. The final products from both treatments are essentially the same; however, the silent cutter, which is more expensive than the grinder and mixer, causes less cell disruption and, consequently, smaller losses of meat juices during cooking. Both methods are used commercially and result in satisfactory products. This process is required about 19 days during the menu cycle, with a maximum single-day requirement of approximately 11,000 pounds for 40,000 men. Grinders for this scale of operation are made by Buffalo, Weiler, Biro, Lasar, and others.

Forming

The menu cycle requires 5-pound loaves from both veal and beef; 3-ounce veal patties 0.5-inch thick; 2-ounce and 3-2/3-ounce balls; and 6-ounce oval Salisbury steaks 1 inch thick. The production requirement is tabulated below:

	No. of Times	Maximum Single-	Size or	No. of
Item	per Cycle	Day Production (1b)	Weight	<u>Pieces</u>
Meatballs	6	7,400	2 oz	59,200
Meatballs	1	10,800	3-2/3 oz	40,900
Patties		•		-
(vea1)	1	7,800	3 oz - 1/2 in.	
			thick	41,600
Salisbury				
steaks	6	7,200	6 oz-1 in.	
			thick oval	19,200
Meat loaves	6	9,400	5 1b	1,880

Of the machines currently available, only the one of Bridge Manufacturing makes a round meatball of the dimensions needed. Hollymatic and FMC can provide cylindrical forms only and these not in the high volumes desired. For smaller meatballs--i.e., I ounce and less--the cylindrical form is adequate since the edges shrink during cooking, resulting in a nearly round final product. However, for the 2- and 3-2/3 ounce meatballs, the cylindrical configurations available will be sufficiently squat so that a satisfactory spherical shape most likely will not be produced on cooking. Consequently, only the Bridge machine appears capable of meeting the size and shape requirements of the Recipe Service.

Patties of the required size and shape, and at the rates needed, can be produced by four manufacturers: Formax, Hollymatic, Bridge Manufacturing, and FMC. Since veal patties are required only once in the 42-day cycle, the most practical machine would be one that also produces oval Salisbury steaks 1 inch thick. At present, only the Bridge machine can produce both forms.

Formation of Salisbury steaks is somewhat of a problem because the thickness of the steaks exceeds that used in general commercial practice. The Hollymatic and FMC machines probably could be adapted to provide the additional thickness. The Hobart machine produces a form of the desired thickness, but it is square rather than oval, so that manual shaping would be required.

Cutting

Two sizes of meat or fish cuts are used in the menu service. Fish fillets are in 2-inch pieces, served once per cycle, with a production requirement of 8,000 pounds; 400 pounds of bacon is cut in 1-inch pieces twice per cycle. Carruthers makes a machine capable of chunking the bacon satisfactorily, or bacon can be run through a dicer such as the Urschel. Although the 2-inch cut for the fish fillet is too large for commercial dicers, if the fillets were separated, they could be so cut on a machine like the Carruthers Chunker.

<u>Mixing</u>

Many types of mixers are available for mixing meat products. The maximum daily requirement for this operation would be about 13,000 pounds for about 19 days of the menu cycle. Buffalo, Leland-Detroit, Albright-Nell, Mepaco, Lefeill, and others make units satisfactory in both product quality and production rate. A small mixer is desirable for premixing dry ingredients. The dry mixer could be double cone, "v," ribbon, or paddle and could be obtained from Patterson, Day, Young, Leland-Detroit, and many others (see "Catalog of Food Preparation and Service Equipment").

Washers

Washing of raw meat is required seven times per cycle for cut poultry, which is cooked subsequently in the CFPF. In view of the amounts involved--20,000 pounds for a 40,000-man CFPF-- and of the desirability of incorporating trimming and inspection,

a reel washer equipped with sprays should be ideal for washing. Frozen, cut-up poultry received as blocks in cartons could be tempered in the cartons to the point at which individual portions could be separated. The cartons would be manually emptied onto a conveyor discharging into the washer that, in turn, would discharge onto the trimming and inspection conveyor.

Miscellaneous Preparation Area

The major activities in this area will be can and jar opening, as necessary for the items prepared at the CFPF, preparing both broken and hardboiled eggs, and performing other operations that do not necessarily belong in other areas and involve significant amounts of recyclable waste such as metal, glass, and paper. Required equipment for these processes is as follows:

- · Case opener
- Can opener (#10)
- Can opener (#2-1/2)
- Can opener (#3 cy1)
- Drainer conveyor
- Can crusher
- Cash crusher and baler
- Stockpots
- Jitney
- Egg cooker, cooler, sheller
- Egg breaker-separator
- Platform scale
- Bench scales
- Ribbon mixers
- Cheese slicer

- Cheese grater and shredder
- Grinder for eggs, cheese, and nuts
- · Chopper for nuts.

Can Opening

Sixteen can sizes are specified in the master menu and by the Recipe Service. The majority of cans are of the following sizes: #10, #2-1/2, #3 cylinder, and 303. One jar, the 7 ounce used for maraschino cherries and pimientos, is specified. In modifying the military feeding program into the CFPF/Satellite Service system, it would be advantageous to reduce, insofar as possible, the number of can sizes by eliminating the seldom-used container sizes, the smaller containers, and especially the small jars.

Because of the number of both wet and dry food items that are purchased in cans, high-speed lines will be necessary for all can sizes. Edlund, Langsenkamp, and other manufacturers offer high-capacity units in several designs. The difficulties entailed in switching back and forth between wet and dry products and the different draining requirements necessitate separate lines for wet and dry products.

Egg Boiling and Shelling

Boiled, shelled eggs are used 29 times in the menu cycle, with a maximum single-day usage of 1,864 dozen eggs for 40,000 men. Henningson Co. makes machines with production rates suitable for this size of operation. The machine performs all the various operations--boiling, cooling, and peeling--to provide finished hardboiled eggs ready for chopping or slicing. Although this type of machine is available, the fabricated tubular hardboiled eggs currently being used by the convenience-food industry may be a more feasible consideration.

Egg Breaking and Separating

Many of the recipes used in the baked products assembly and processing area of the CFPF require either whole or separated eggs. Eggs are used 41 of the 42 days in the cycle, with a maximum single-day usage of 2,668 dozen. Equipment such as that used in commercial breaking plants is available; however, we suggest alternatives be considered, since these machines are expensive and require highly trained operators. We recommend that the Recipe Service and master menu be modified to permit the use of frozen yolks, whites, and whole eggs that are available commercially.

Cheese

Cheese is used every day of the menu cycle. The types used are bleu cheese, natural cheddar, processed American, Swiss, and mozzarella. Depending on the recipe requirements, the cheese is sliced, shredded, grated, ground, or crumbled. The daily volume of cheese to be sliced runs between 800 and 4,000 pounds. Demands for the other forms are less, with 500 to 1,000 pounds being shredded on six days during the cycle, 800 pounds grated once, 240 to 2,100 ground on seven days, and 400 to 800 pounds crumbled on two days. Automatic slicers, graters, and grinders are manufactured by a number of companies including U.S. Berkel, Hobart, Globe Stinson, and others. Urschel mills equipped with a microcut head provide continuous production at high rates of grated, ground, or crumbled cheese. Reitz mills can perform grating and crumbling on some types of cheese.

Nuts

Pecans, walnuts, and peanuts chopped or ground appear in the menu 21 out of the 42 days. U.S. Berkel, Hobart, Reitz,

Fitzpatrick, and others make adequate equipment for processing nuts at the needed 200 to 1,400 pounds per day per 40,000 men.

Miscellaneous

Pimientos, 16 to 192 pounds, must be drained and chopped on 18 days of the cycle, depending on the requirements of the particular menu item. A small grinder such as that made by Hobart, Globe, Enterprise, Koch, and others is suitable for this purpose.

Bakery Products Assembly and Processing Area

Bread and certain other bakery products will be purchased locally for direct delivery to the satellites. Specialty baked goods such as cakes, brownies, bars, cookies, pies, tortes, and coffee cakes will be made at the CFPF. Any menu items that lose palatability on reheating, such as corn bread and biscuits, will be prepared and baked at the satellite. At the CFPF, most products (cakes, rolls, brownies, pie crusts, and tortes) will be made with mixes, but cookies, bars, and coffee cakes generally will be made from scratch.

Production of baked goods requires the following specialized equipment:

- Planetary mixers
- Dough mixers
- Sheeters
- Pie machines
- Filling depositors
- Wire-cutting machines
- Molding machines

- Formers.
- Oil-spraying machines
- Dividers and rounders
- · Pan greasers
- Ovens
- Applicators
- Glazing machines
- Slicers
- Pans
- Conveyors
- Tables
- Jacketed kettles
- Mixer (propeller)
- Stockpots
- Flour sifter.

Because of the great amount of equipment required for this area, a separate category has been included in the equipment catalog section, although not all the equipment used in bakery production is included in that section.

Cake Production

During the 42-day cycle, 14 different types of cakes are prepared at the CFPF. Cases of canned and dried fruits and mixes will be opened at the miscellaneous preparation area of the CFPF. The following operations for baking cakes will be performed in the bakery products assembly and processing area: sifting (as necessary), batch weighing, mixing, blending, preparation of raisins, forming, dispensing batter into pans (and fruit as necessary), baking, cooling, and cutting.

Cakes are served on 30 days of the cycle, with the daily amount to be mixed and panned ranging from about 520 to 2,080 pounds. Many types of suitable mixers are listed in the "Catalog of Food Preparation and Service Equipment" under both the "Bakery Equipment" and "Mixers, Blenders, Finishers, Emulsifiers." Adequate fillers both for metering batter into pans and for adding fruit are made by Simplex, Cherry-Burrell, Standard-Knapp, and others. Preparation of raisins, which involved soaking about 600 pounds of raisins three times during the cycle, will require tilting kettles or upright kettles equipped with straining baskets and a portable chain fall. Butter and sugar are blended for upside-down cake four times during the cycle, requiring mixer capacities of about 920 to 1,800 pounds. If the butter or margarine is melted in a jacketed kettle beforehand, a nonjacketed planetary mixer is suitable for this operation. Several models are manufactured by Hobart, Toastmaster, Readco, Univex, and AMF-Glen (which also makes a steam-jacketed bowl). Various sources of ovens, both continuous belt and reel (Despatch, Chubco, Faulds, Montague), are listed in the equipment catalog.

Cookies

Twenty-three varieties of cookies are served over the 42 days of the menu cycle. From one to three different types of cookies are served on all but three days of the menu cycle. The various unit operations involved in the preparation of these cookies include batch weighing, sifting, dry mixing, melting ingredients such as butter or margarine or shortening, creaming butter or shortening, mixing and blending, dissolving soda in water, beating, forming and depositing, baking, cooling, and depanning.

All the equipment necessary for these operations is commercially available. Commercial sifters are manufactured by J. H. Day Company, Sprout-Waldron, and others. Many kinds of suitable dry and wet mixers are available. Major producers include J. H. Day, Chas. Ross, Leland-Detroit, Reitz, Hobart, AMF-Glen, Readco, and Patterson. Melting and dissolving ingredients will require jacketed kettles with agitators such as those made by Groen, Hamilton, Lee, and others. Suitable equipment for beating is made by AMF-Glen, Hobart, Univex, Toastmaster, and Readco. Cookie

droppers, strip formers, wire cutters, and depositors are made by Champion Machinery Co., Triumph Manufacturing Co., Adam Equipment, Bakers Equipment/Winkler, and Seewer Rondo. Ovens for baking cookies are manufactured by many firms including Chubco, Faulds, Despatch, Green, Montague, and Bakery Equipment/Winkler.

Pi<u>es</u>

One or two types of pies are served on 22 days of the cycle. The total number of pies per day range from 3,600 to 13,600 for 40,000 men. Of the 11 types of pies served, seven are fruit pies with two crusts, and three are chiffon with whipped fillings.

Preparation of the pie crust is comparatively standardized. Two-crust pies require more dough, and the one-crust pies require baking before filling. The basic unit operations include batch-weighing ingredients, sifting, mixing ingredients, chilling, sheeting, and forming. Deyhydrated apples must be reconstituted in boiling water. Before being combined with the other filling ingredients, frozen fruits are thawed and drained, and canned fruits are drained. The dry ingredients are mixed together and then mixed with the fruit. The filling is dispensed into pie shells, the top crusts are attached, and the assembled pies are placed in ovens to bake. Following baking, the pies are cooled and refrigerated for shipment to satellites.

The same pie crust-manufacturing steps are used for chiffon pies as for fruit pies, except that no top crust is used, and the lower shell is baked before filling. Gelatin and other ingredients are dissolved in boiling water and then chilled until they are partially thickened. The topping mix is whipped, and then the gelatin mix is whipped and folded in with the topping. This combined mix is filled into the baked shell, and the completed pie is chilled to set the ingredients before shipping to the satellite.

The blueberry shortcake pie (I-3) is similar to the chiffon pies in that is has only one crust. However, since the pie is baked after filling, the shell is not baked beforehand. The pie

filling is made by preparing a batter from white cake mix and folding in the drained fruit. The mix is filled into the shell, and the completed pie is baked.

All the equipment required for the above operations is listed in the equipment catalog under "Bakery Equipment" and other sections. Equipment includes scales for batch weighing, sifters, refrigerators, dough mixers, pie sheeters (such as those made by Seewer Rondo, Anetsberger, and others), pie-shell formers, mixers for filling preparations, jacketed kettle for rehydrating apples and dissolving gelatin, beaters (such as the Glen, Hobart, and Readco mixers equipped with wire whips) for preparing chiffon pies, dispenser-fillers, work tables for applying top crusts, and baking ovens such as those made by Chubco, Dispatch, Montague, and others.

Tortes and Crisps

The tortes and crisps are comparatively simple to prepare and require readily available equipment. Seven types of tortes are served on nine days of the 42-day cycle. Equipment used includes mixers such as the one made by Leland-Detroit and Reitz; dryingredient mixers; dispensers such as the one made by Simplex; and, for applesauce torte, a jacketed kettle with mixer.

Although gelatin desserts are not tortes or crisps, two-fruit gelatin (J-7) and strawberry gelatin (J-10)--have been included in this category. Equipment required for preparing these items is readily available, consisting of batching scales, a jacketed kettle to dissolve the gelatin solution, a dispenser such as a Cherry-Burrell or Simplex to fill the gelatin solution into pans, and a refrigerator to partially set the gelatin. When the gelatin is partly set, the fruit is added and stirred to distribute it evenly. The addition can be done mechanically using the same type of filler-dispenser described above, but to ensure that the fruit is distributed uniformly we suggest that the gelatin be stirred manually.

Coffee Cakes and Crumb Cakes

The three coffee cakes are served only four times during the 42-day cycle, with a maximum volume of 1,000 gallons to be handled during preparation. Again, all the necessary equipment is readily available. Since crumb cake (D-12) requires that the shortening and sugar be creamed and that the initial mixture be beaten until fluffy, purchase of a planetary mixer equipped with whips and other accessories would be desirable. Other mixing could be done in planetary mixers or mixers such as the ones manufactured by Leland-Detroit or Reitz, which have larger capacities and could minimize the number of batches. Sifters are available from a number of companies, as previously mentioned. A jacketed kettle is necessary to rehydrate raisins, and a filler-dispenser will be required to measure the mixed batter into pans. Commercial equipment is also available to sprinkle crumb over the surface of the batter in the pans; but, in view of the few times these items are served, this specialized operation would be more practically performed manually. Many brands and configurations of ovens are suitable for the final baking.

Specialty Products Assembly and Processing Area

The specialty products area handles a broad range of products having the following similar equipment requirements:

- Planetary mixer with accessories
- Jacketed kettles with scraper mixers
- Jacketed kettles (tilting) -- strainer basket
- Propeller or turbine mixers
- Tilting skillet
- Dicer-chopper
- Ribbon mixer
- Jacketed planetary mixer with accessories

- Continuous mixer
- Refrigerator
- Dispenser filler
- Dry ingredient mixer
- Stockpots
- Batching scales
- Bench scales
- Work tables.

In this category fall sauces, gravies, dressings, frostings, soups, toppings, and fillings. The vegetable and fruit ingredients used in this area already have been peeled, trimmed, cut, and weighed in the proper amounts at the central preparation area of the CFPF. Consequently, the major operations occurring in the specialty products area are combining, mixing, cooking, and filling.

Sauces, Gravies, and Dressings (0-1 to 0-20)

For a 40,000-man CFPF, the volumes involved in this class of products run from 350 to 800 gallons for the sauces, 300 to 800 gallons for gravies, and about 1,600 gallons for the corn-bread dressing. Equipment required will include: platform and bench scales for dry ingredients, jacketed kettles with scraper mixers, jacketed kettles with propeller or turbine mixers, tilting skillets, planetary mixers equipped with beaters for blending slurries, and a ribbon mixer for mixing the dressing. Groen, Hamilton, and Lee kettles--among the many others listed in the equipment catalog--are well suited for this purpose. All three manufacturers make kettles of at least 300-gallon capacities. Propeller and turbine mixers such as those made by Lightnin and others will be satisfactory for preparing seafood cocktail sauce and provide good blending action. Although five of the 11 gravies and sauces listed do not require jacketed kettles, it would be preferable to have all kettles jacketed.

Tilting skillets for sauteing are made by a number of manufacturers such as Groen, Market Forge, and Crescent Metal Products. Most manufacturers offer electrical or gas heating. Working capacities vary, with a maximum of about 34 to 36 gallons.

Although roux generally can be mixed by simple stirring, the blending of smooth flour pastes requires more agitation, such as that provided by planetary mixers equipped with beaters or wire whips. Since no heat is required in this particular operation, a jacketed bowl is not necessary. Consequently, AMF-Glen, Hobart Univex, or other similar mixers would be adequate.

In addition to a tilting skillet, corn-bread dressing (0-20) will require gentle mixing such as that provided by ribbon or paddle mixers. Such mixers can be purchased from Leland-Detroit (which makes a 700-pound model), J. H. Day Co., Patterson Kelly, and Young Mixer Co. Two 700- to 800-pound mixers should be sufficient for a CFPF serving 40,000 men.

Dessert Sauces and Toppings

Products in this category will be prepared in quantities varying from 150 to 325 gallons for a 40,000-man CFPF. Five of the six recipes in this product grouping require beating or whipping, necessitating purchase of several beater mixers such as the Glen, Hobart, or Univex. The number required will vary according to the make and model purchased. Glen mixers have a maximum capacity of about 85 gallons, whereas the maximum capacity of the Hobart mixer is about 35 gallons.

Three of the six recipes require cooking during the formulation. The ingredients need not be cooked in the mixing vessel, but they must be transferred if the mixing vessel is not jacketed. Although Glen mixers can be purchased steam-jacketed, most mixer heaters, including Hobart and Univex, cannot. Consequently, a jacketed kettle with scraper-mixer would be necessary.

Salad Dressings

All 17 salad dressings prepared in the specialty products area will be prepared in batches of 1 gallon per 100 men, or 400 gallons per 40,000 men.

The type of equipment used for preparing salad dressings varies considerably, depending on the type of dressing. Some dressings require simple mixing, whereas others require thorough blending or beating. One of the 17 salad dressings requires heating.

To satisfy these diverse mixing requirements, the Army must decide whether to use several types of mixers or one general type of mixer that can provide various mixing actions and degrees of mixing. The Glen, Hobart, or Univex types of mixers provide the latter capabilities, having mixing speeds ranging from the gentle, minimal mixing necessary for bleu cheese dressings to the whipping action required for Chilean dressing. Because the creamy fruit dressing can be cooked in a jacketed kettle equipped with a scraper mixer, the Glen, Hobart, or Univex mixers would not need to be jacketed. As an alternative to the planetary mixer-beaters, dressings requiring beating can be batched in a kettle equipped with a standard propeller or scraper-mixer and pumped, with recirculation, through a continuous mixer such as a Votator CR or Oakes Mixer. This type of mixing may not be adequate for dressings requiring whipping, such as the Chilean dressing, depending on the degree of aeration required.

Ancillary equipment required in the production of these dressings are platform and bench scales for weighing miscellaneous spices and other ingredients, a chopper-crusher for garlic, a jacketed kettle for thawing pineapple and orange juice, working tables, and stockpots for measuring the various quantities of oil, vinegar, water, and other ingredients.

Salads

To facilitate and encourage more complete use of salad, we suggest that such items as tossed salads and chef's salads be

combined at the satellite. Formulated salads such as macaroni, potato, and gelatin salads should, however, be prepared in the specialty products area of the CFPF.

The gelatin salads (M-20 through M-30 and M-36), which are served 17 days during the cycle, require preparation of the gelatin solution. The maximum volume of solution needed on those days when both dinner and short orders are required is about 1,000 gallons, allowing for the drained liquid from any canned fruit to be added. Since this is a homogeneous mix, jacketed kettles or tanks with propeller or turbine mixers such as a Lightnin should be satisfactory. The mix should be dispensed into pans using a filler such as a Simplex mounted so as to permit filling of pans in racks. The Recipe Service currently calls for fruit such as diced pears to be mixed in after the gelatin has partially thickened. We recommend that this procedure be changed to permit addition of fruit at the same time the gelatin is poured. In this way, a specified volume of fruit would be added, and the whole mix could be stirred before being placed in the refrigerator to set.

The major requirement for macaroni salad (M-34), potato salad (M-49), and Waldorf salad (M-50) is gentle mixing such as that offered by a ribbon mixer--i.e., a J. H. Day or Leland-- or by a planetary mixer such as a Univex, Hobart, or Glen for certain components. The maximum volume of potato salad would be about 800 gallons for a 40,000-man CFPF; macaroni salad required would be about 700 gallons; and about 750 gallons of Waldorf salad would be required.

Potato and macaroni salads require cooking about 5,000 pounds of potatoes and 800 pounds of macaroni, respectively. This operation will require approximately 900 to 1,000 gallons of cooking capacity. Since the potatoes are not pumpable, tilting jacketed kettles with a bottom drain would be suitable, as would upright kettles with basket strainers.

Following complete formulation, the macaroni, potato, and Waldorf salads must be dispensed manually into stockpots or large pans for refrigeration and shipment to the satellite.

The following 10 salads require preparation of a liquid component such as a dressing:

- (1) M-4--Cabbage and sweet pepper salad
- (2) M-5(2)--Carrot, raisin, and celery salad
- (3) M-8--Coleslaw
- (4) M-8(1) -- Mexican coleslaw
- (5) M-9--Coleslaw with cream dressing
- (6) M-10--Coleslaw
- (7) M-15--Sliced cucumber and onion salad
- (8) M-37--Pickled beet and onion salad
- (9) M-38--Pickled green bean
- (10) M-45--Three-bean salad.

We recommend that these liquid components be formulated and bottled in the specialty products area of the CFPF, with the satellite performing the ultimate mixing of the solid and liquid components. This procedure should provide adequate time for flavor development and prevent the loss of the crispness vital for a palatable salad.

The volumes of these dressing components range from 35 to 174 gallons for 40,000 men. Equipment for their manufacture will include small, jacketed kettles with propeller or turbine mixers for reconstituting dry nonfat milk solids, when necessary, and larger kettles with turbine or propeller mixers and/or planetary mixers such as a Hobart, Toastmaster, Univex, or Glen to accomplish the blending.

In view of the comparatively small quantities involved, filling could be easily accomplished manually or with a small piston filler such as a Simplex, Bexuda, Filmatic, or Rutherford.

General Assembly and Processing Area

The following types of equipment will be needed for this area:

- Continuous broiler or grill for precooking bacon
- Oven
- Jacketed kettle with scraper mixer
- Warm meat slicer
- Tilted skillet
- Jacketed kettles, tilting and basket strained
- Propeller or Turbine mixers
- Ribbon mixer
- Planetary mixer with accessories
- Continuous deep-fat fryer
- Nontumbling flour applicator
- Dry-ingredient mixer
- Work tables
- Belt conveyor
- Dispenser-fillers (1- to 5-gal capacity)
- Breader
- Chopper
- Refrigerator
- Stockpots
- Batching scales
- Bench scales.

This area of the CFPF will be concerned primarily with converting prepared meat and vegetable ingredients (i.e., tempered beef dices or sliced, peeled potatoes) into complete or almost complete dishes, ready for final baking or heating at the satellite.

The major unit operations to be performed at the food assembly and processing area are sauteing, baking, boiling, mixing, and prefrying, as shown in Tables 14 and 17. Tilting skillets, such as those made by Groen, Frymaster, Crown X, and Market Forge, will be used for sauteing. Because of the limited capacity of these units (about 35 to 38 gallons) and the comparatively large production volumes required for 40,000 men (about 1,700 gallons), a considerable number of tilting skillets will be required. The largest single requirements are for corned-beef hash. If the corned beef and sautéed vegetables are combined in a kettle or jacketed mixer (such as a Leland), the requirement for tilting skillets is reduced by almost one-third to about 1,200 gallons.

As indicated, the general assembly and processing area will require a broad range of equipment sizes and types. In some instances, cooking under low-pressure steam or in microwave ovens may be convenient because of the comparative speed of and absence of effluent in these systems.

Hot-water blanchers equipped with mesh-belt conveyors and suitable flights can be used as continuous boilers. Carrots and cauliflower, required at about 3,200 pounds each for Q-17, Q-18, and Q-19 (Lyonnaise carrots, glazed carrots, and cauliflower polonaise, respectively), could be prepared in this way. The vegetables need only be precooked, since the finished dish will be baked before serving.

Sauces (such as those for spaghetti and scalloped vegetables) and glazes (as required for sweet potatoes) will be prepared in kettles equipped with scraper mixers such as those manufactured by Lee, Hamilton, Groen, and others. Thinner sauces and syrups, such as those for glazed carrots [Q-17(1)], can be prepared using a jacketed kettle with a propeller mixer such as a Lightnin.

The boil and simmer requirements for meat dishes are to ensure flavor development in dishes such as beef stew, B-BQ beef, chili, and corned beef. Simmering meat following browning--with the exception of spaghetti sauce (L-38)--will require about a 1,600-gallon capacity. Because the meat must retain a given shape and/or particle size (e.g., chops and stew meat), comparatively

little agitation is used during preparation. Tilting skillets would be ideal and should be used when possible. Tilting jacketed kettles such as those made by Groen and others also can be used effectively. Approximately 3,100 gallons of spaghetti sauce is required for 40,000 men. Moderate agitation is desirable. Consequently, a jacketed kettle with scraper-mixer such as those made by Lee, Groen, or Hamilton or a jacketed ribbon mixer would be suitable.

Whipping is required only four days during the 42-day cycle at the general assembly and processing area. The principal capacity requirement is about 1,700 gallons for potato cakes [Q-57(1)]. Planetary mixers such as those made by AMF-Glen, Hobart, and Readco provide good whipping for the eggs required in the potato cakes and in salmon cake mix.

The blending specified for the vegetable and meat dish formulations differs from that used in preparing dressings and beverages. For the former dishes, blending describes combining shortening or butter with flour, roux manufacture, making a sauce for pepper steak, or applying butter to bread crumbs. The planetary mixers also would be suitable for these operations.

Although a tilting skillet can be used for some browning, the majority of the browning done at the general assembly and processing area will require oven capacity. Browning and roasting will be required on 30 of the 42 days of the menu cycle, with the largest single volume being roast turkey (L-142) at 26,000 pounds for a 40,000-man CFPF. Reel ovens suitable for the volumes required are manufactured by Chubco (Middleby-Marshall Oven Co.), Despatch, Market Forge, and others.

Flouring is required for most products to be battered and breaded, and flouring is necessary as a preparatory step for meat dices to be browned. Flour applicators, batterers, and breaders of sufficient capacity are made by several firms including Sam Stein, Robins, Wilcox, and Bridge Machinery. These units can be purchased and used separately or as integrated lines including dry-mix feeders and recirculation.

Deep-fat frying is required on only four days of the cycle for veal steak (L-99 and L-101). Because this frequency is low, and since all other deep-fat-frying operations have been confined to the satellites to provide desirable product crispness, this operation would be done more efficiently at the satellite, even though the two products can be reheated without quality loss. Suitable deep-fat fryers for this capacity (14,000 pounds per 40,000 men) are available from Heat and Control, Sam Stein Associates, Christian Manufacturing Engineers, A. K. Robins, Leavitt-Pacific, and others.

Potato cakes and salmon cakes require forming as a part of their processing at the CFPF. To avoid duplicating equipment unnecessarily, we suggest that these products be taken to the raw meat preparation area for forming.

Bacon is prefried at the CFPF almost every day of the cycle. This reduces preparation time at the satellites and has the added benefit of reducing the amount of fat that the satellite otherwise would have to handle. This prefrying can be done by using a continuous broiler such as that manufactured by Fostoria Industries or by using microwave ovens. The maximum single volume required for a CFPF serving 40,000 men is 4,800 pounds of bacon.

Baked, roasted, or simmered (corned beef) meats at the CFPF are sliced before being shipped to satellites. Because of altered texture, some cooked meats require specially designed equipment for slicing. Companies manufacturing slicers include Berkel Inc., Biro, Hobart, and Globe Slicing Machine Company.

Corned-beef hash (L-42) requires dicing 11,750 pounds of precooked potatoes. To avoid duplication of equipment, the potatoes should, if possible, be brought to the central raw fruit and vegetable preparation area for dicing.

Satellite Food Service System

Miscellaneous Preparation Area

The equipment required for the miscellaneous preparation area is the following:

- Jacketed kettles with basket strainer
- Propeller mixer
- Jacketed kettles with scraper mixer
- Planetary mixer with accessories
- Can opener (manual)
- Roller conveyor
- Tilting skillet
- Case baler
- Stockpots
- Work tables
- Batching scales
- Watermelon slicer
- Belt conveyor.

The principal function of the miscellaneous preparation area will be direct preparation of natural pan gravy from roast beef cooked at the satellite and of various pasta and rice dishes. These latter dishes will require some baking, and, to avoid equipment duplication, they will be transferred to the satellite general assembly and processing area for baking. Other unit operations performed in the satellite miscellaneous preparation area include uncasing frozen ingredients and baling empty cases.

Cans of ingredients to be used at the satellite should be opened there. However the issue lists of the master menu contain 16 sizes of cans; there are too many cans to open manually, but providing the necessary high-speed automatic openers and changeable

parts necessary for this range of can sizes is infeasible at the satellite. We suggest that satellites be equipped to handle the four most common can sizes--#10, #3 cyl, #2-1/2, and 303 \times 407-- and that the infrequently used cans be opened at the CFPF. Purchasing specifications should be reviewed to reduce the number of container sizes.

The equipment required to perform these operations is available commercially, as shown in the equipment catalog. Preparation of the natural pan gravy will require a work table and/or conveyor. stockpot for collecting the drippings, and jacketed kettle with propeller mixer. Suitable kettles are available from companies such as Hamilton, Groen, and Lee. Propeller mixers are made by many companies including Lightnin. Steamed rice (E-5) and the pasta dishes require a jacketed kettle, preferably with a basket strainer and electric hoist, both of which are easily available. For baked macaroni and cheese (F-1), additional operations will require preparation of a roux, which can be done easily with a planetary mixer equipped with accessories such as those manufactured by AMF-Glen, Hobart, and Readco and a jacketed kettle with scraper mixer. Preparation of corn-bread dressing and buttering bread crumbs can be done with either a planetary mixer or a small ribbon mixer.

Rice pilaf (F-8) requires a tilting skillet, such as the ones made by Groen, Crown-X, and Market Forge. After being deposited in pans, the rice pilaf, baked macaroni and cheese, and scalloped noodles with cheese, tomatoes, and bacon will be transferred to the general assembly and processing area for baking.

Bakery Products Assembly and Processing Area

As noted in the discussion on the bakery products processing area of the CFPF, some items cannot be reheated satisfactorily. Those products including baking powder biscuits, cheese biscuits, toasted garlic bread, and corn bread, will be prepared at the satellite. The equipment required is as follows:

- Dry-ingredient mixer
- Planetary mixer with accessories
- Dough mixer
- Sheeter
- Biscuit cutter
- Jacketed kettle
- French-bread slicer
- Oven
- Work tables
- Batching scales.

Because specialized equipment is necessary for preparing of pizza dough, the CFPF will make the dough, and the satellite will apply the tomato paste, cheeses, and other ingredients and do the final baking.

The equipment required for preparation of these products is listed under "Bakery Equipment" in the equipment catalog. Suitable planetary mixers for the biscuits and corn bread are made by AMF-Glen, Hobart, Univex, and Readco; Leland-Detroit produces a versatile counter-rotating, paddle-ribbon mixer in a range of sizes well suited to larger satellite operations. The corn bread mix can be dispensed in pans manually or with a filler such as those made by Simplex or Cherry-Burrell, depending on the size of the satellite facility. Similarly, biscuits can be sheeted and cut mechanically or manually. Some manufacturers make small units that may be suitable for even the small satellites, considering the comparative frequency of service and savings in labor time. Baking ovens for satellites are available from many manufacturers. Garlic bread (D-7) will require a garlic press, a jacketed kettle for melting butter, and a slicer. Because garlic butter can be applied easily, we suggest that it be applied manually.

Specialty Products Assembly and Processing Area

The major function of this area will be to prepare and assemble the broad range of soup and salad items. The equipment needs are as follows:

- Planetary mixer with accessories
- Breading tumbler
- Ribbon mixer
- Vegetable slicer
- Work tables
- Dicer
- Refrigerator
- Jacketed kettles with strainer basket
- Propeller mixer
- Batching scales
- Dicer--coarse (cuber)
- Chopper
- · Wedge cutter.

Fruit and vegetable ingredients will arrive at the satellite preprepared and preweighed, but not combined, to permit greater flexibility in using leftovers. Dressings will be received blended in bottles.

Salad ingredients can be tossed effectively in ribbon mixers such as those made by J. H. Day, Patterson, and others. Salad dressings must be remixed at the satellite before being served. Planetary mixers such as the AMF-Glen, Hobart, Univex, Toastmaster, or Readco units are excellent for this purpose. Dressings that must be combined with greens or fruit before service should be reblended in the planetary mixer and then added to the greens or fruit during tumbling in the ribbon mixer.

Banana salad and certain ingredients in mixed-fruit salad pose problems in the CFPF/Satellite Service system because they are labor-intensive. We recommend that, in keeping with the aim of reducing labor, banana salad (M-2), which is served only four times during the 42-day cycle, be deleted from the menu. Similarly, we suggest that the mixed-fruit salad recipes be revised to omit cantaloupes, honeydew melon, and seeded varieties of grapes. Our communication with Natick Army Laboratories indicates that Natick has been cognizant of these problems and already has initiated the necessary action.

Tomatoes are used diced, cubed, and wedged, as well as in slices. Because of quality considerations, we suggest that tomatoes be cut at the satellite rather than the CFPF. In view of the comparatively large volume of tomatoes to be sliced, we have prepared a conceptual design of a high-speed automatic tomato slicer (refer to "Equipment Development Concepts" section).

Wedge-cut, diced, and cubed tomatoes can be prepared satisfactorily using existing equipment, providing the tomato is halved first. Halving can be done manually even at the largest satellites. Suitable equipment for dicing and cubing is available from Urschel. Wedge cuts can be made using a series of circular knives arranged along an arch set over a belt conveyor. This device is used commonly to prepare sliced fruit such as peaches and can be obtained from manufacturers such as Robins or Langsenkamp or can be made to order by custom fabricators such as Elliot.

Tossed and mixed salads should be available at a self-service counter or salad bar to facilitate use of any salad leftovers. Gelatin salads must be preassembled on dishes or served as needed on the serving line; we recommend the latter course to facilitate reuse.

Rehydration of dehydrated cabbage is required for coleslaw (M-10) and can be done in a jacketed kettle with a basket strainer such as the ones made by Groen, Lee, Hamilton, and others.

Hot potato salad (M-42) requires baking. Since this product is received prebatched in a suitable pan, it is transferred directly to the general assembly and processing area for baking.

Since many salads require chilling before service, a refrigerator should be available in the specialty products assembly and processing area.

Soups are served on at least 32 of the 42 days of the cycle, and 22 different soups are offered. Most of these are prepared fresh, double strength at the CFPF and will need only be brought to full strength and reheated at the satellite. In addition to these freshly made soups, four types of dehydrated soups are issued. The maximum single volume of these soups for a 5,000-man satellite is about 625 gallons. Equipment requirements for preparation of either the double-strength or dehydrated soups will involve jacketed kettles. The types and degree of agitation must be determined for the specific soup. For most soups, a scrapermixer is desirable.

General Assembly and Processing Area

The equipment for this area is as follows:

- Oven
- Warm-meat slicer
- Continuous broiler or grill
- Kettles for marinade make-up
- Jacketed kettles
- Jacketed kettles with scraper mixer
- Planetary mixer with accessories
- Flouring, battering, and breading line
- Deep-fat frier
- Food-warming steam chamber
- Tilting skillet
- Propeller mixer
- Depositor-filler

- Dry ingredient mixer, i.e., ribbon
- Work tables
- · Batching scales.

Meat Dishes

As shown in Table 15, the major operations performed on meat dishes in the general assembly and processing area are baking, grilling, simmering, and deep-fat frying. Most of the meat--with the exception of that marinated and battered and breaded--will have been preprocessed up to the point of final cooking. These preprepared products will be received at the satellite in covered pans, ready to be placed in the oven. Steaks and similar meat items to be grilled are portion-controlled-cut, ready for the grill. Because of the grill area requirement for larger satellites, continuous broiling may be more feasible than grilling

Beef pot pie (L-21) requires the preparation of biscuits that are placed over the basic mix to act as a crust. Though this dish is only served once, the bakery products area of the satellite will have the necessary biscuit-making capability and can deliver finished, cut biscuits ready to dispense into the pans. Mixing is required in the preparation of batters for French-toasted cheese sandwiches, served once; turkey pot pie, also served once; and deep-fat-fried items, which are served six times during the cycle. Some additional mixing capability is required in preparation of a starch paste for chop suey, which is served twice. The maximum single volume to be mixed for meat dishes is about 100 gallons for a 5,000-man satellite.

Marinating is required twice during the cycle, once each for teriyaki steaks (L-8) and savory fried chicken (L-140) and will involve a maximum marinade volume of about 75 gallons for 5,000 men.

Vegetable Dishes

The operations involved in the processing of vegetable dishes at the satellite are much more varied than those of meat dishes. The most common is boiling, which is required as many as six or more times and sometimes only once a day. Maximum single volume over the cycle is approximately 600 gallons for 5,000 men. Approximately half the boiling is for heating and cooking canned, fresh, and frozen vegetables (Q-G-1,2, and 3). We recommend that, when possible, this function be assumed by small, steam-pressure chambers such as those manufactured by Market Forge, Crown-X, and others. Use of this equipment would reduce the liquid effluent from the satellite and improve the quality of the final product.

Vegetable dishes are baked 23 days of the cycle, and served a maximum number of three times per day, with a maximum single usage of about 2,750 pounds, or slightly over 300 gallons.

Deep-fat frying is used primarily in the production of French fries (Q-45), although O'Brien potatoes (Q-47), French-fried onion rings (Q-35), rissole potatoes [Q-52(1)], and French-fried cauliflower (Q-20) also involve this process. Deep-fat frying occurs on 19 days during the cycle, with a maximum single capacity requirement of 2,250 pounds. Twice during the cycle, two vegetable items are deep-fat-fried on the same day. Grilling for vegetable dishes is required on 14 days of the cycle, with a maximum single requirement of about 1,750 pounds. Typical products grilled or pan fried are Lyonnaise and hash brown potatoes, potato cakes, home-fries, fried summer squash (Q-63), fried eggplant (Q-28), and fried cabbage.

Only four products used in the cycle require battering with flouring and/or breading. Although these products appear only nine times during the course of the menu, since the battering operations are well mechanized, and since the machines would in any event be necessary for preparing meat items, these menu items should be retained.

Several dishes to be processed contain a mixture of two vegetables. In most instances, because of different cooking characteristics, they cannot be combined before cooking, and the volumes

involved prevent their being mixed after cooking. Common practice is to add the desired proportion of the two components into the steam-table pans and mix them manually. More precise methods are obviously available, but the improved accuracy is not worth the loss of product heat and the damage to product appearance due to crushed and broken particulate structures.

As shown in Table 14, many dishes require mixing. The mixing operations fall into four major categories for which commercial equipment is available. Batters required for French-fried cauliflower, French-fried eggplant, French-fried onion rings, and French-fried summer squash can be prepared in a kettle using a common propeller or turbine mixer. An alternative type would be a planetary mixer. A kettle with a scraper-mixer should be used for mixing such dishes as stewed tomatoes (Q-73) and corn pudding (Q-22). Dry ingredients such as dehydrated potato and dry nonfat-milk solids, as needed in mashed potatoes (Q-57), can be mixed effectively in a wide range of mixers including ribbon mixers such as the Leland or J. H. Day, double-cone mixers, or planetary mixers. Whipping mashed potatoes requires a planetary mixer such as the AMF-Glen, Readco, or Hobart equipped with a wire whip.

All the equipment needed at the general assembly and processing area of the satellite is available commercially. The names of manufacturers and brokers are included under the appropriate equipment headings in the "Catalog of Food Preparation and Service Equipment."

Table 1

BREAKDOWN OF UNIT OPERATIONS BY AREA

Preparation Area	Central Food Processing Facility	Satellite
Miscellaneous	Case opening, can opening, case baling, can crushing	Uncasing frozen ingredients and packaged materials, case baling, boiling, mixing, dispensing (pan), simmering, batch weighing, can opening
Raw fruit and vegetable	Crate dumping, peeling, trimming, slicing, dicing, washing, husking, dewatering, batch weighing, chopping, coring, grinding, shredding, cutting	
Raw meat	Tempering, slicing, forming, trimming, mixing, dicing, grinding, cutting	
Bakery products assembly and processing	Sifting (flour and mixes), batch weighing, mixing, dividing, sheeting, forming, dropping, filling, make-up, heating, baking, deep-fat frying (doughnuts), crouton preparation, roll slicing, glazing, icing, pan greasing, sweet roll make-up	Mixing doughs, sheeting, cutting biscuits, baking, melting butter, slicing bread
Specialty products assembly and processing	Batch weighing, mixing, blending, dissolving, heating, boiling, depositing, chilling, filling	Blending, mixing fruit chunks, breading bananas with coconut, mixing dressings, tossing greens, slicing tomatoes, wedging tomatoes, dicing tomatoes, dipping, batch weighing, reconstituting, reheating, chilling, blending, rehydrating cabbage

Table 1 (Concluded)

Preparation Area	Central Food Processing Facility	Satellite Satellite
General assembly and processing	Batch weighing, mixing, precooking, dissolving, blending, baking, sauteing, deep-fat frying, cooling, filling, battering, flouring, breading, boiling	Heating, boiling, baking, grilling (broiling), sauteing, simmering, flouring, battering, breading, whipping, blending (butter and flour), slicing, mixing dry ingredients, mixing sauces, mixing thin batters and syrups, mixing moist particulate components, deep-fat frying, marinating, mixing doughs, batch weighing, reheating

Table 2

TOTAL FOOD-INGREDIENT REQUIREMENT FOR 100 MEN FOR THE 42-DAY MENU CYCLE Recapitulation of Master Menu Issues for June and July 1973

		Τ.	.	_																			Day o	f Cycle									-														
Perishable			1	2	3	. 4	5	6	3 1	7 .	8 '	9	10	11	12	13	14	15	16	17	18	19				23			26	27	28	29	30	31	32	33	34	35	36	37	38	39	40	41	42		
Item	Unit	Mea	18	19	20	21	. 22	2 S/	3 2 AT S		25	26	27	28	29	30 SAT	1 SUN	2	3 :	4 HOL	5	6	7 SAT	dar Day 8 SUN	9	10	11	12	13	14 SAT	15 SUN	16	17	18	19	20	21 SAT	22 SUN	23	24	25	26	27	28 SAT	29 SUN	Tot Meal	
MEAT, POULTRY AND FISH Meat and Meat Products																				·		:										·															
8905-403-9592 Bacon, sliced, frozen, bulk shingle pack	LB			12 2 0.7 2		7	6 0.4		12		2 2.25 2	0.50	6	6	0.25	6 1.25	12 0,75	6			0.75	0.75	12 0.50	6	12 4	12 2 7	7	6	6	12	6	12	6	12 0.75	6	1	6	12 1.75	6 1	12 2.25	6	12	6 0.75 7	6	12	306.0 14.25 14.0 56.75	391.0
8905-043-4315 Beef, boneless, frozen, minute steak	LB	I)							:	1	9 ·									19													-			-			٠.		::	19	,400		19 19 19	57
8905-151-6586 Beef, boneless, frozen, grill steaks	LB	I												:		44								44						ylis Ylis			:	:		44										132 44	176
8905-151-6588 Beef, boneless, frozen, swiss steaks 8905-151-6584	ĹB	1						-		. 4	o _																1	* *.		40				:		:					40					120	120
Beef, boneless, frozen, oven roasts	LB	;	5				40						40													1.	40		EE.							1	:		40							160	160
8905-151-6585 Beef, boneless, frozen, pot roasts	LB]	D S		40														20			40											20			•	1								40	100 60	160 F
8905-285-2075 Beef, ground, frozen	LB		D S 12	10	15	24	10	15		5			15	15 10		10	4 8		6	10	24	15		10	15	15	entropy of the second	24	10			15 8		12	10 12	•	24	15 10	10	4	15	15		10 15	15	60 120 230 94	444
8905-299-1316 Beef, corned, frozen	LB		D S																	24								22					1 _ 1				22								-	44	68

Table 2 (Continued)

\neg	П																						f Cycle		· ·																					
ıle			1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19				23	24	25	26	27	28	29	30	31	32	33	34	35	36	37	38	39	40	41	42	1	
						1		-		1	T	T	T	1		١.		1 .	г.	1 .	6		dar Day		10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	To	ta1
	Unit	Meal	18	19	20	21	22	23 SAT	24 SUN	25	26	27	28	29	30 SAT	SUN	2	3	4 HOL	5	L	SAT	8 SUN		10				14 SAT	15 SUN						21 SAT	22 SUN					<u> </u>	SAT	29 SUN	Meal	Grand
17							\top	1	\top		1				\Box						1		:					· ·											'	1		1 /				
. 1	LB	D S							15		'			15			15						15					15					15	·											60 30	90
10 ced	LB	s			-			'		13																				13			J												26	26
68 s,	LB	so .	²¹ .	21	21	21	21	21	21	21	21	21	21	21	21	21	21	21		21	21	21	21	21 .	21	21	21	21	21	21	21	21 .	21	21	.21	21	21	21	21	21	21	21	21	21	861	861
	LB	B D S	2.25				*.,			3.50				2.25										2.50			2,25				3.50						2.50		3.50			to .			7 2.50 13.0 6.75	29.25
18	ГВ	so																								·									6.25										6.25	6.25
12 t	LB	D S SO	2.50																									-			3.50						2.50						2,50		2.50 6.00 2.50	1 1
48 s,	LB	s so	3	3	3	3	. 3	13 3	3	3	3	3	3	3	13 3	3	3	3		3	3	. з	13 . 3	3	.3	3	3	3	3	13 · 3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	52.0 123.0	174.0
93	LB	B D S			10		15						10				10		15		10			10	15		10				•	10			15	15	10	10		10	15			10	50.0 55.0 55.0 40.0	200.0
43 , ked,	LB	D S				,					30										<i>:</i> 	30								30				·					30						9Q.0 30.0	120.0
65 sage,	LB	D S SO									10												on and an expension of the second of the sec					15												15				·	15.0 15.0 10.0	· I I
00 eless	LB	D S											18																				e e												0.0 18.0	
25	LB	so																				8						,		:															8.0	8.0

Table 2 (Continued)

1

	Г	Т								_														Day o	of Cycle		_																					
Perishable			1	2	3	4		5	6	7	8	9	10	11	12	13	. 14	4 1	5	16	17	18	19	20			23	24	25	26	27	28	29	30	31	32	33	34	35	36	37	38	39	40	41	42	1	
1			L	1 40	1	Τ	1.	. 1	oo T	24	0.5		T 00	1 00	T	- 20	Τ.					-			dar Day		1 10	1 ,,	1 10	13	1 14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	т	otal
I tem	Unit	Meal	18	19	20	21	2	:2	23 SAT	24 SUN	25	. 26	27	28	29	30 SAT	SU	UN .	2	3	4 HOL	5	6	7 SAT	8 SUN	9	10	11	12	13	14 SAT	SUN	<u> </u>		10			SAT	SUN		<u> </u>	ّــــّــــــــــــــــــــــــــــــ	<u></u> _	<u> </u>	SAT	SUN	Meal	Grand
8905-127-8208 Liver sausage, frozen	ĹB	s														2.5	60									2,50																					2.50 2.50	
8905-682-6816 Luncheon loaf, frozen, pickle and pimiento	LB	s so									3.50				2.50	2.5	60												2.50												3.5	0					9.50 5.0	
8905-080-5805 Polish sausage, frozen	LB	so					5									1																															5.0	5.0
8905-126-4062 Pork, butt, frozen	TB	s			18														18	3																											36.0	36.0
8905-753-6426 Pork, ham, frozen, boneless	LB	D S SO													10							10							20											-:				20		20	50.0 20.0 10.0	1 1
8905-753-6568 Pork, roast, frozen, boned	LB	D S								39																								39													39.0 39.0	78.0
8905-753-6569 Pork, slices, frozen, boned	LB	D S											I .				35									35										35											70.0 35.0	105.0
8905-577-5993 Pork and beef sausage, frozen, precooked	LB	В											6																			6															12.0	12.0
8905-926-6766 Pork sausage, frozen, link style	LB	B D S						1	.0									10				2			10									10				10						10			80.0 2.0 2.0	84.0
8905-299-1330 Salami, frozen, cooked	LB	D S SO	1	5							3.50				2.2	5								Se .					2.2	5			3,50								3.50				2,50		2.50 10.50 6.75	· I .
8905-616-0031 Veal, boneless, frozen Slices	LB	D S											17			-		17				-						17								17											51.0 17.0	

. .

Table 2 (Continued)

		1	1																		*	Day of	Cycle																							
Perishable			1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22 ·	23	24	25	26	27	28	29	30	31	32	33	34	- 35	36	37	38	39	40	41	42		
• •			18	19	20	21	22	23	24	25	26	27	28	29	30	1	2	3	4	5	6	Calend 7	ar Day 8 SUN	9	10	11	12	13	14 SAT	15 SUN	16	17	18	19	20	21 SAT	22 SUN	23	24	25	26	27	28 SAT	29	Tot	
Item	Unit	Meal		1.0	1 20	<u> </u>	ļ	23 SAT	24 SUN	ļ -	-	<u> </u>			30 SAT	1 SUN			4 HOL	├	┞-	SAT	SUN	├	-				SAT	SUN						SAT	SUN	-				-	SAT	SUN		Grand
asts	LB LB	s D				20		1			+ = 55											20										15						15							40.0 30.0	40.0
round	"		15							ŀ										15				ľ																					30.0	60.0
.try i-965-2128				l																																										
ken, frozen, ler-fryer,				1				50	1				50						50												50						50		٠						250.0	
up ·	LB	D S		50						1			~				ĺ			ĺ					1										.								50		100.0	350.0
i-582-4042 tey, boneless, ten, cooked	LB	α						Ι.	1		14												·													-			:				10		24.0 20.0	
,en, come		S SO				10 9.33									10								i		9.33					9.33				0		9.33						9.33	i		46.7	90.70
i-262-7274 tey, boneless,																																			.								.		40.0	40.0
en, raw	LB	s															40							l																						
;-543-7333 :ey, frozen,	LB	a	-							1							ı								65											,					65		.		130.0	130.0
1	LB	D		1			15											15		ĺ	ĺ														10								i		40.0	
ı, frozen	"	s so	l				1							15										ļ				15							10							15	i l	1	45.0 10.0	95.0
portions,	ļ] .				l		l .										1														1			
en, raw, ided, 4-oz	LB	D] .			١.														13	1							:						l			13	i				i		26.0	
		so					'									ĺ					1	l																	8.50				<i>i</i>		8.50	34.50
ı sticks, en, raw,		ļ							1							.													:						13			.					i		13.0	13.0
ided i-584-3212	LB	D																10 -		ĺ				1																			i I		10.0	
ers, frozen	LB	D S			ľ			i										"																								10	ŀΙ		10.0	20.0
mp, frozen, breaded	LB	s	l				Ι.							18								1		ľ	ŀ			18					38	.									1		74.0	74.0
Y FOODS AND																						1												4.00	.						2 00		1.50	4.05	100 0	
;er	LB	B	5.84	3 2.01	4.25 6.38 4	3 4.83	1.50	3 4.01	3,88	3.13 3 4 3 2.25	4,25 3,41	3 4.63 7	3 4.34	4.50 4.50	1.50 3 7	4.25 6.13	3 4.25	3.88	6 .	3.13 4.38	3 4.63	4.25 6	5.88	3 4.13	3 6.84 3.50 1.71	4 5.76	3 4.75	1.50 7.19	3 3.88 6.33	3 4.88 6.38	3 3.67 3.38	3 2.83 5.50	3 5.88 4.25 0.38	1.50 3.83 4	3 4.21 3.63	3.25 4.63 4.38	3 6.88 4.08	3 5 4,13	4.38 2.38	4.50 4.50	3.88 7.13 1.88 1.71	2.50 5.76	1.50 5 4.50	6.13 3.76	207.22 192.63	
,		so so	6.38	3.51 1.13	2.71	5,25 2,33	0.63	3.13	5.13	3 2.25	3.58	0.63	3 0.63	2.38	'	0.63	1.33	3.38	4.33	1.30	2.21	1.75	0.38	0.13	1.71	1.96	1.75	3.46	1.33	1.58	5.55	5.00	0.38	1.33	1.38	1.30		2	0.50	1.33	1.71	1.33	1	2.33	49.11	577 . 86
)-582-1342 ese, blue-																			1										:											-					2.0	
red .	LB	so									1								<u> </u>																										1.0	3.0

Table 2 (Continued)

			1	_			•								•							Day of	Cycle																							
Perishable			1	2	3	4	5	6	.7	8	. 9	10	11	12	13	14	15	16	17	18	19	20	•	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36	37	38	39	40	41	42		
Item	Unit	Meal	18	19	20	21	22	23 SAT	24 SUN	25	26	27	28	29	30 SAT	1 SUN	2	3	4 HOL	5	6	Calend 7 SAT	ar Day 8 SUN	9	10	11	12	13	14 SAT	15 Sun	16	17	18	19	20	21 SAT	22 SUN	23	24	25	26	27	28 SAT	29 SUN	To: Meal	al Grand
8910-125-8440 Cheese, cheddar, natural	1.B	D S SO	1.25							3	1.75 2			2	2.50	•				<u> </u>	1.25	5.25		2.50	`	1	. 2	3 *		3.60	3			1.25			4.25		3			3.50	2.50		14.25 27.35 7.25	48.85
8910-082-6205 Cheese, american processed	LB	D SO	2	. 2	2	2	2	4	10	2	2	2	2	2	2	2	2	4		2	10	2	2	2 _.	2	2	2	2	10	2	2	.6	4	2	2	2	2	3 2	2	2	10	2	2	2	3,0 126.0	129,0
8910-126-3406 Cheese, cottage	LB	. D S SO			6				5				6	-		3.25		6 6		5		6			6			6 6				6				5 5		6	3.25		6				29.0 46.5 29.0	104.5
8910-782-2837 Cheese, mozzarella	LB ·	D S														1.50				5										-						5			1.50						5.0 8.0	13.0
8910-584-6431 Cheese, swiss and american, processed	LB	D S SO								3				2	2.50				6.25					2.50			2				3	:	·				2.50		3		t		2.50		5.0 20.25 6.0	31.25
8910-043-3198 Eggs, shell	DOZ		16.67 1.50 0.75	0.4	2.42	16.67 0.83 1.99		16.67 1.50 0.42 1.50	2.08	2.83	0.50	1.92	0.25 2.59	16.67 0.67 1.33 0.67	0.84 4.42	0.42	2.41	17.92 1.50 1.83		16.67 1.17	2.33	16.67 0.67 0.33 0.67		5.42 0.25	0.84	0.92 1.92	0.17	1.17	1.67		1.08 1.42	1.25	16.67 0.67 2 0.67	1 0,25	0.42	2.83	16.67 1 5.42 0.67	0.67	1.51	16.67 5.17 0.75 2.67	0.33	16.67 0.67 1.50 0.67	5.76 0.50	0.58	55.84	816.09
8910-126-3400 Ice cream	GAL .	D S SO		1.79	5	1.75		1.75	1.75	1.75		1.75 1.75			1.75 1.75		1.75 1.75	1.75	1.75				1.75	1.75 1.75			· 1.75		1.75		1.75 1.75	CAL SECURIOR CON AT THE	1.75		1.75 1.75		1.75	1.75 1.75	1 1	1.75 1.75	1.75	1.75 1.75		1.75	24.5 21.0 24.5	70.0
8910-584-6435 Milk	GAL	B D S	6.2																														12.50 6.25 6.25 6.25						6.25	6.25	6.25	6.25	6.25	6.25	202.5	1306.25
8910-299-1333 Sherbet	GAL	D S SO		1.79	1.75	5							1.75					1.75			1.75 1.75				1.75		1.75			1.75		1.75 1.75		·		1.75			1.75 1.75				1.75 1.75		8.75 12.25 8.75	29.75
FRUITS AND VEGETABLES Fruits, fresh 8915-126-8812 Apples, fresh, eating	LB	D S SO						7.50 7.50			2.50							·		1.67																			,			:		4 .	7.50 4.17 7.50	19.17

Table 2 (Continued)

												-										Day o	Cycle					-													·					
ishable			1	2 ·	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19		21 iar Day	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36	37	38	39	.40	41	42		
[tem	Unit	Mea1	18	19	20	21	22	23 SAT	24. Sun	25	26	27 [^]	28	29	30 SAT	1 SUN	2	3	4 HOL	5	6	7 SAT	SUN 8 SUN	9	10	11	12	13	14 SAT	15 SUN	16	17	18	19	20	21 SAT	22 SUN	23	24	25	26	27	28 SAT	29 SUN	To Meal	al Grand
.6-8748	LB	B D S	5		12		<u> </u>	18	5				18			12 12	r ₂₂		10 5		18					18			·					12		3.50 3.50		7.50 7.50		5 5	18			18	108.0 48.0 29.0 38.0	223.0
:6-8801 :upes,	LB	B D S	23											23		8							23			8			23				8		23 8		-		į	8	:	8			115.0 32.0 16.0 32.0	195.0
.6-0209 fresh	LB	D SO	5 5																																										5.0 5.0	10.0
!7-4360 :w melons,	LB .	B D S							33		8				33 33			33	8	٠					33			8		8		33					8			33					165.0 49.0 24.0 49.0	287.0
12-4071 fresh	LB	B D S	1.75	2.25 1.75 2.25	2 0.25 2	5.25 1.50 5.25	0.50 1.75	2.50 0.70 2.50	1.75 0.25 1.75	2 0.25 2	3.38 6 3.38	1.50 1.50	1.50	4 0.75 4	1.50	2.33 .25 2.33	2.50 3.25 2.25	1.50	1.33 1.75	2 0.25 2	1.50	3	1.75 1.75	0.25 2.25 0.25	0.45 1.50 0.45	4 0.25 3.50	1.75	3.50	2 0.25 2	2	0.75 1.50 0.75	2 0.25 2	0.38 2 0.50 2	0.25 1.50	2.50 2 2	0.25 1.50 0.25	3.25 2 3.25	1.50	0.50	3.50 0.25 3.50	0.25 1.50 0.25	3.50 0.75 3.50	0.58 0.20 0.58	2 0.25 2	0.38 67.32 50.40 63.99	181.71
27-8271 1, fresh	· LB	D SO						18 18																											18 18		-					18 18			54.0 54.0	108.0
%-8806 fresh	LB	B D S		13 13								13													13						13		. 5												26.0 13.0 13.0 13.0	65.0
%6-8807 plons,	LB	D S SO		-															30												75								75 75					75	105.0 150.0 75.0	330.0
16-0194 e, fresh	LB	D S SO	2.50 2.50	7.50	12		3.50 3.50	2.50		5	6.50	12 3.50	2.50	7.50		1.25 2.50 1.25	2.50 2.50	6.38 6.38		6.50	2.50 1.25 2.50		1.25	2.50 2.50	I I	1.25	6.50 6.50			5		2.50			6.50 6.50	12 1.25	2.50		7.50	2.50 2.50 2.50	1.25	2.50 6.50 2.50	1 1		97.13 75.50 49.13	221.76
?7-8019 s, fresh	LB	D S SO	[*] 8			2.50 2.50 2.50	1,25	1.17	5	2.25 2.50 2.25	8	1.25 1.25		1.25 :1.25	6.25	2.50	1.25 8.50 1.25	1.25 1.25 1.25	8	2.25 1.25 2.25	1.75 10.33 1.75		8.50 5 8.50	2.50 8 2.50		0.50	8.50	4.75 1.25	8 5 ·	2.50	1.25	9		8		1.25 6.25 1.25	8		1,25	8.75	8	2.50 2.50	1.25		83.5 121.5 31.0	236.0

Table 2 (Continued

							•																									ļ														
		1		_						-												Day of	Cycle																							
Perishable		1	1	. 2	3	4	5	6	7	8	9	10	11	12	13	14	. 15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36	37	38	39	40	41	42		
		1												. —								Calend	_							1	–	i ₇ 7					T		T	1		L			To	tal .
***-	Unit	Was1	18	19	20	21	22	23 SAT	24 SUN	25	26	27	28	29	30 SAT	1 SUN	2	3	4 HOL	5	6	7 SAT	8 SUN	9	10	11	12	13	14 SAT	15 SUN	16	17	18	19	20	21 SAT	22 SUN	23	24	25	26	27	28 SAT	29 SUN	Meal	Grand .
1tem 915-252-3783 elery, fresh	LB	D S S0		0.67	10.83		3.33	3.33 5.50	6.17	4.67	3	2 2.17 2.33	2	2	2	3.50 5.17 3.50	l .	6.83		3	4.67 7.50 4.67		3.50 5.17 3.50	l	3.33 6 2	3.50 2 3.50	2 2	4.83 4.83	2.67	4.67	7.17	1.67				2.33 5.50 2.33	2		9.50 1.33 9.50	5.34	8.83	2.67 2.67] 2	1.33	69.17 118.85 65.88	253.90
915-252-5955 orn, fresh	LB	D S	23							23		-					23									23										23						23			69.0 69.0	138.0
:915-252-3788 :ucumbers, fresh	LB	D S SO		4.50		10.50		1	7			4.50 4.50				1			4.50	2.50	1	4.50 4.50	1	4,50		1	2.50	1	4.50 4.50			10.50	4.50 4.50	-	2,38 2,38	2.50 1.0 2.50	10.50	4.50			1	4.50	10.50	2,38	29.33 80.38 29.33	139,04
1915-127-7983 Eggplant, fresh	LB	s																														8													8.0	8.0
3915-127-8904 indive, fresh	LB	g s so	1.50		1.50		1.50		1,50 1,50		1.50 1.50	l	1.50 1.50	l	1.50		1,50		1.50				1.50		1.50		1.50		1.50		1.50 1.50		1.50	1.50	1.50		1.50		1.50 1.50	ı	1.50	ı	1.50 1.50		16.50 15.0 15.0	46.50
3915-127-8905 3scarole, fresh	LB	D S SO	1.50		1.50		1,50		1.50 1.50	1	1.50 1.50	l	1.50 1.50	l	1.50 1.50		1.50		1.50				1.50		1.50		1.50		1,50		1.50 1.50		1.50	1.50 1.50	1.50		1.50 1.50		1.50 1.50	ı	1.50 1.50	ı	1.50 1.50	l	16.50 15.0 15.0	46.50
3915-117-3358 ættuce, fresh	LB	а г г		3	8.50 5.50 12.50	6.50 6 10.50		8.50 5.50 11.25	5.50 5.50 5.50	8.50 8.50 12.50	2.50	2,50	6.50	7.25 6 8.58	6	8.50	3	2.50 8.50 5.25	5.50	8.50 2.50 11.17	5.75	5.50 8.50 5.50	3	6 5.50 6	6.50 5.50 10.50	5.50 8.50 9.50	4.75 3 6.08	8.50	5.50	6.50	6.75	8.50 4 8.50	5,50	5.75 8.50 9.75	5.50	3	4	5.50	4.50	6.50 6 9.17	5,50	. 3	5.50 4.75 5.50	5	253.75 228.5 307.17	789.42
3915-616-0200 Onions, dry	LB	D S SO	1	1	7.25 1	3.50 1	1,25 11 2,25	0.13	1.50	1	1	0.50	2	1	1	0.90	1	0.13 7.25 2.50		1	0.13	1	11 2.75 1	1	2.25	1	1	1	1.67 2.67	4.50 1	1	3.50 1	0.13 2.50	1	1	1	3.50	1	1	11 0.13 1	1	1	3,50	11.75 1.75	41.18 55.09 49.17	145.44
3915-127-7999 Onions, green	LB	a s os		2.75					3.50			2.75 2.75							2.75	0.75		2.75 2.75		2.75			4		2.75 2.75		1.25		2.75 2.75		1.33			2.75				2.75		1,33	17.08 20.58 17.08	54.74
3915-127-8922 Parsley, fresh	LB									ļ					-																	1														
3915-127-8006 Peppers, sweet, fresh	LB	B D S	2,13	1		6 1,50 0.13 1.50		0.50 0.33 0.50	1.50	1.92		1.38 2.17 2	1.25	1.50 0.13 1.50	2.50	3.50 0.67		0.13	1.13	2.55	3.13 3.13	0.13	0.25	1	1.58 1.25	0.50 0.33	1.75		10.75	1.92	1.75	0.88 1.25 0.50		1.26	0.50	0.50 0.50	3.75	0.50 1 0.50	ı	1.05	0.13 0.13	1	4	0.50 1 0.50	12 53.87 37.73 26.40	130.0
3915-616-0220 Potatoes, white, fresh	LB	B D S	7,50	2.50 2.50	45	29.50 2.50 2.50 2.50		6	5	23 21.25	23	45				39.25	23	29,50 45	40.50	45	50.50 5.50	45	50	26.75 45 3.75		23	7.50 7.50	23 48.75		45 3.75	-	45	45	23	4.33	ı		23	40.50	45 3.75	-	3.75 45 3.75	1	45	105.0 666.08 405.5 29.83	1206.41

Table 2 (Continued)

		1															•					Day of																								
∍rishable			1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18		20 Calenda		22	23	24	25	26	27	28	2,9	30	31	32	33	34	35	36	37	38	39	40	41	42	}	
Item_	Unit	Meal	18	19	20	21	22	23 SAT	24 SUN	25	26	27	28	29	30 SAT	1 SUN	2	3	4 HOL	5	. 6	7	8 SUN	9	. 10	11	12	13	14 SAT	15 SUN	16	17	18	19	20	21 SAT	22 SUN	23	24	25	26	27	28 SAT	29 SUN	$\overline{}$	otal Grand
252-8245 oes, white, , baking	LB	D S													55								55									,			55										165.0 55.0	220.0
616-0027 hes, fresh	LB	D S SO		0.50	,				1.5	0		0.50	1		:				0.50	1		0.50		0.50			÷		0.50				0.50			1 1		0.50				0.50			3.0 5.0 3.0	11.0
·274-3829 ne, fresh	· LB	D S SO	3		3		3		3		3		3		3		3		3				3		3		3		3		,3 3	:	3	3	3		3		3		3		3		33.0 30.0 30.0	93.0
143-0978 oes, cherry,	LB	D S		2.75					2.7	5 •		2.79							2.75			2.75 2.75		2.75				٠.	2.75 2.75				2.75 2.75					2.75				2.75			11.0 16.5 11.0	38.5
582-4059 oes, fresh	LB	D S SO	3.25	1	8		5 2 5 2	2.2	5	23.2	5	2	15 3,25 15	3.25	5 .	2.25	3.25 3.25		15		18.25 2.25 18.25		2.25		18.25 26.25		2.25 5.50	2.25 2.25		15 3.25 23	5	5.50 3.25 5.50		8		2,25	3.25		20	3.25 3.25	2.25	8		15	113.25 87.25 164.0	
s, Frozen 143-0911 erries, n	LB	D S SO	1			9			:			18							5					,		÷			9		a.				1.		:								23.0 18.0 18.0	59.0
584-2793 ies, frozen, our, pitted	LB	D SO								12.5 12.5											12.50 12.50												12.50 12.50				12.50 12.50								50.0 50.0	100.0
584-1641 es, frozen	LB	D S SO								12.5 12.5			10							10								,	12.50		7.50 7.50		,						12.50					10 10	60.0 22.5 60.0	142.5
582-4070 erries, n	LB	D S SO		,					10															10								10 10			•						7.50	,			20.0 17.5 20.0	57.5
582-4053 berries,	LB	D S SO	1								10					7,50		10 10	3			,	3							7.50 7.50					7.50 7.50			10					3		38.5 23.0 35.5	97.0
ables, n 404-6065 agus, frozen, and tips	1.B	D S				8		÷							8					16	:			8	. 8								. 8				,	8		,		8		:	24.0 48.0	72.0

Table 2 (Continue

																				•			_				_				_															
																					_	_	f Cycle						1			1 00	1	1 00	1		35	1	37	1 00	1 20	- 40		1 40	/	
Perishable			1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36	31	38	39	40	41	42		
			18	19	20	21	22	23	24	25	26	27	28	29	30	1	2	. 3	4	5	6	7 .	dar Day	9	10	11	12	13	14	15	16	17	18	19	20	21 SAT	22 SUN	23	24	25	26	27	28	29		ta1
iltem	Unit	Meal					_	SAT	SUN	<u> </u>	₩	_	_		30 SAT	SUN	<u> </u>	┞	HOL			SAT	SUN	_					SAT	SUN	├		<u> </u>		-	SAT	SUN	╄	1-	\vdash	 	1	SAT	SUN	Meal	Grand
:915-128-1176 leans, green, !rozen	LB	D S		8				8						8									:							8			8		8					8				• .	32.0 32.0	64.0
1915-127-7984 Means, lima, Prozen	LB	D S					8			8			8				8				8								8		8	8									8		8	8	40.0 56.0	96.0
3915-129-0825 3roccoli, frozen	ĽB	D S				8						8			8				8								8		8									8		8				-	32.0 32.0	64.0
3915-127-7991 3russels sprouts, Prozen	ĽΒ	D S							8	·				8										8							,	} *		8							,				32.0 8.0	40.0
3915-160-6156 Cauliflower, frozen	ĽΒ	D S		8						8						8										8					8	. !					8			,					24.0 24.0	48.0
3915-162-5087 Carrots, frozen	LB	D												-		8																													8.0	8.0
3915-926-5937 Greens, turnip, Frozen	LB	D S														8				8					8							!		8					8		1				24.0 16.0	40.0
3915-127-8018 Corn, frozen, whole grain	LB	D S					8						8				-																												8.0 8.0	16.0
3915-926-5936 Greens, mustard, frozen	LB	D S		8					8								ľ								,*																				16.0	16.0
8915-127-8021 Peas, frozen	, TB	D S			8					8			8					8			5			8				8		8					8		8				8				56.0 29.0	85.0
8915-143-0997 Peas and carrots, frozen	LB	D S								-															8		·					:											8		8.0 8.0	16.0
8915-762-3508 Potatoes, white, frozen, french fried	LB	s		35	21	21	21	35 21	21	21	21	21	35 21	35 21	21	21	21	21		21	21	21	21	21	17 21	21	21	35 21	21	35 21	35 21	21	35 21	21	35 21	21	17 21	21	. 21	21	21	35 21	21	21	105.0 279.0 861.0	1245.0
8915-127-7992 Spinach, frozen	LB	1					8				8						8					8					8				8						8					8			48.0 16.0	64.0

Table 2 (Continued)

Le			1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	Day of		22	23	24	25	26	27	28	29	30	31 .	32	33	34	35	36	37	38	39	40	41	42		
		l	一				•		_		•			•		•						Calenda		1.24		-			•						•				•		•		•			
			18	19	20	21	22	23	24	25	26	27	28	29	30	1	2	3	4	. 5	6	7	8	9	10	11	12	13	14 SAT	15	16	17	18	19	20	21 SAT	22 SUN	23	24	25	26	27	28	29		ota1
-	Unit	Meal	-	-	+-	\vdash	+-	SAT	SUN	+	+	+	+	┼	SAT	SUN	·		HOL			SAT	SUN	\rightarrow	-		-		SAT	SUN	_				-	SAT	SUN	<u> </u>	-		╄	-	SAT	SUN	Meal	Gr
n,	LB	s			8				:			8											8													8							8		40.0	40
ozen	LB	s			8													8				8				-																			24.0	2
1xed,	LB	D S				8						8							8						,		8							8				8						8	24.0 32.0	5
s 1 3	32-f1 oz can	B D S			2	3					3			2						2			. 3	2					.:					,		2						2	3		12.0 6.0 6.0 6.0	
	32-f1 oz can	В	1						1						1				1		2			1		1							1				2			1 .					12.0	
5	32-fl oz can	D S SO	1	0.50					1				1 1				0.50 0.50				1		0.50	,	1			0.50	- 1	1 1				0.50 0.50		1					1 ·		0.50		9.0 3.0 9.0	
3	30-f1 oz can	D S SO										4										4					,											4							4.0 8.0 4.0	
1 6	32-f1 oz can	B D S	1 0.13 0.13	1		2	2 4			2		2		0.13		2		2	4 0.13	2		2 0.13 0.13	2	1	2		4	2	2	0.13	; 2		1 0.13 4 0.13	2		2	0.13	2		0.13	2	2	2		44.0 16.78 4.26 12.78	1
	LB	D S SO	8	8		12	8			12	8		8	8						12				,			12				12					12	· .	8	12						24.0 60.0 64.0	
	LB	В										6												_						6								6			:				24.0	l

Table 2 (Continued)

.

		1								_												Day o	f Cycle																				`		ı -	
Perishable			1	2	3	4	5	6	7	8	9	10	11	12	13	14	1,5	16	17	18	19	20		22	.23	24	25	26	· 27	28	29	30	31	32	33	34	35	; 36	37	38	39	40	41	42		
		·																				Calen	dar Day									-												=		
Item	Unit	Meal	18	19	20	21	22	23 SAT	24 SUN	25	26	27	28	. 29	. 30 SAT	1 SUN	2	3	4 HOL	5	6	7 SAT	SUN	. 9	. 10	11	12	13	14 SAT	15 SUN	16	17	18	19	20	21 SAT	22 SUN	23	24	25	26	27	28 SAT	29 SUN		Grand
920-753-5783 read, fresh, rye	ĹB	D S SO	1		1	1	1	1 1	: 1	1 1	1	. 1	1 .	· 1	1	1 :	1 8	1 1	13	1	1	1 1	1	1	1	1	1	1	1 1	1	1	1	1	1 1	1	1	1	1 1	1 1	1 1 8	1	1 1	1	1 8	26.0 41.0 24.0	91.0
920-753-5776 read, fresh, hite	LB	B D S	5 10	12 4	5 10 14 8	12 10 12	. 5 10	12 10 14	5 14 8	5 14 4 8	5 14 4	5 10		5 14 4	10	5	12 14	5 10 10	5	5 14 8	12 10 8	5 10 14	5	5 10	12 1.25 10 12	5 14 12	l	5 14 12	12 10 10 8	5 14 12		12: 10 8			12 10 10	5 10 8	12	5 8 10 4	5 10 4	12 14 4	4	12 10 10 12	5 10 10	1 1	314.0 291.25 292.0 172.0	1069.25
920-753-5779 read, fresh, hole wheat	LB	D S	1		1 1	1	1	1 1	1	1 1	1	1	1	1	1 1	1	1	1 1	1	1	1	1 1	1	1	1	1	1	1 .	1 1	1	1	1	1	1 1	1 1	1	1	1 1	1 1	1 1	1	1 1	1 1	1	26.0 29.0	55.0
915-823-7663 arlic, dry 1/ 3950-127-9806 orseradish, repared 1/	LB									:																																				
945-616-0091 hortening ompound	jar LB	B D S	1 0.25	0.88 3.13 1.05	2.88	1.75	1 2.75 0.75	4.76	3.12	7.21	l '	0.25 4.75 0.38	2,38	0.88	1	0.33	2.33 3.55 1.33	1.25	3,55	2.25	3.26 1 3.26	ı	2.58	1	5.76 0.92 4.76	0.88	1 3.13 1	1	6.71 1.25 4.71	2,25	3 1.33 1.92 1.33		6.26 2.88 4.76	0.25	3.88		l	l	4.71	4.63 0.75 2.13	2		6.71	3 0.88	20.39 96.20 69.95 66.34	248,88
940-044-1324 'amales, beef, rozen 920-492-8402 'ortillas, frozen	DOZ PKG	so so		1.03		4.71	0.73	5.50		1.72	0.50	5.50	0.11				1.00	5.50			0,20		0.00	5.50			_	2,00				•	5.50		0.00			0.02					5.50		16.5	16.5
Nonperishable Item IEAT, POULTRY AND 'ISH 1905-582-1330 lacon, sliced, ;anned, prefried‡	22-oz	В							-] -				:	6												6								-	6										18.0	18,0
}905-127-3148 Beef, corned, canned‡	6-1b	В				4												4														:													8.0	8.0
3905-926-6196 Beef, chunks, Sanned‡	29-1/2 oz can			16																												 :													16.0	16.0
3905-753-6247 Chicken, dehy- Srated‡	No. 10	s										:																	3			. :													3.0	3.0

·

Table 2 (Continued)

	т—		_																					Davo	f Cycle		<u> </u>	<u>.</u>											·									
			1	i. i	2	3	4	5	6	7	8	9	10	1	1	12	13	14	15	- 16	17	18	19	20	21	. 22	23	24	25	26	27	28	29	30	31	32	.33	34	35	36	37	38	39	40 .	41	42	1	
mperishable 	Unit	: Meal		8	19	20	21	22	23 SAT	24 SUN	25	26	27	2	28	29	30 SAT	1 SUN	2	3	4 HOL	5	6	Calen 7 SAT	dar Day 8 SUN	9 .	10	11	12	13	14 SAT	15 SUN	16	17	18	19	20	21 SAT	22 SUN	23	24	25	26	27	28 SAT	29 SUN	Te Meal	Grand
5-170-5208 as, canned	LB	D SO																					12 12																								12.0 12.0	24.0
5-543-7941 non, canned	No. 1 tall can	s																10													! !																10.0	10.0
5-582-1343 dines, canned	LB	D																		-						2																					2.0	2.0
5-935-3161 a, canned RY FOODS AND	4-1b can	D																										2.50																			2,50	2.50
5 0-823-6880 ese, processed rican, dehy- ted	No. 10	10 р																	0.50												:									-							0.50	0.50
0-782-3765 ese, grated	1-1b	D S SO	1			0.75	0.75						-				0.75	1,39				1.75						0.38	0.75	0.75				·	0.13 0.75 0.13			1.75			1.01						3.38 6.78 0.88	11.04
0-965-1553 mix, dehy- ted*	No. 3 cyl can																										,				:						:										-	_
ITS AND ETABLES 5-126-4060 les, canned	No. 16	10 D S SO	1	:	1.50				1.50						- 1	3			1.50							:	1.50				:		л.		1,50 1,50		1.50				li li		1.50 1.50		1.50 1.50		9.0 6.0 9.0	24.0
5-584-1660 les, dehy- ted	No. 10							ŀ																	1 1				1												1						1.0 2.0 1.0	4.0
5-127-8272 lesauce, ned	No. 10							0.75		1								1.25 0.25			1.50					1				0.25		0.75		1	,	1										0.25 0.25	5.0	9.50
5-655-5718 lesauce, tant	No. 2-1/2 can	D SO																•				1.50									:									1,50 1,50							3.0 3.0	6.0

Table 2 (Continued

	,	$\overline{}$	\neg						<u> </u>				٠					<u> </u>							Day of	Cycle						-			1 .														
:				1	2	3	4	. 5	6	7		8	9	. 10	11	. 12	13	14	15	16	3 :	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36	37	38	39	40	41	42		
Nonperishable Item	Unit	. Me:		18	19	20	21	22	23 SAT	24 SU	4 IN	25	26	27	28	29	30 SAT	1 SUN		3		4 OL	5	.6	Calend 7 SAT	ar Day 8 SUN	9	10	11	12	13	14 SAT	15 SUN	16	17	18	19	20	21 SAT	22 SUN	23	24	25	26	27	28 SAT	29 SUN		Grand
8915-286-5399 Apricots, canned	No. 1	.0 ;	s	0.50							50	- 1	0.50 0.50								0	.50	.			-			0.50 0.50	1	1.50		0.50				1.50	0.50		0.50	ı			2				6.0 3.0 6.0	15.0
8915-616-4820 Beans, green, canned	No. 1 can		D S				0.33 0.33	1 .					1.50													1.50					1.50	2 2			 			ľ									0.50 0.50	1.50	10.16
8915-577-4123 Beans, green, dehydrated, uncooked*	No. I	.~	D S										j	-						1											,				Transfer to strik teleprocessy .				1									1.0	2.0
8915-926-6793 Beans, kidney, canned	No. I		D S				0.50	1										1.:	33															1.33			2										0.50	1.0 2.0 3.66	6,66
8915-463-5017 Beans, refried, canned 8915-085-1642	No. 3		so						7											7															: : :	7							٠.					21.0	21.0
Bean sprouts, canned 8915-616-4818	No.		s			1 .														1						 .									!						·							2.0	2.0
Beans, wax,	No.		D S SO				1				-		1												1		e.		1													1.50	ı				0.50 0.50	4.0 2.0 0.50	6.5
8915-184-5601 Beans, white, canned, w/pork in tomato sauce	No.		s														2.5	0			•] 		2.50							. - -					2,50								7.5	7,5
8915-081-0707 Beans, white, dry	LB		D SO			,													6																1													6.0 6.0	12.0
8915-127-8835 Beets, canned	No. can	Ι.	D S SO		1			2 2		1						1						٠.				2		1					1					1										7.0 3.0 2.0	12.0
8915-656-1353 Cabbage, dehy- drated*	No. 2-1/ can	2 8	D SO																	ŗ							4 4								The second second													4.0 4.0	8.0

Table 2 (Continued)

	1	\neg			_																					y of (Cycle																			, _		, ,,,,		
				1	2	3	4		5	6	7	8		9	10	11	12	13	14	15	16	17	18	1		20 lenda:		22	23	24	25	26	27	28	29	30	31	32	33	34	35	36	37	38	39	40	41	42		
perishable Item	Uni	it !	Mea1	18	19	20	2	1	22	23 SAT	24 SUN	25	1	26	27	28	29	30 SAT	1 SU	2	3	4 HOL	. 5		6		8 SUN	9	10	11	12	13	14 SAT	15 SUN	16	17	18	19	20	21 SAT	22 SUN	23	24	25	26	27	28 SAT	29 SUN	Tot Meal	
286-5394 ies, canned,	No.		D S SO																								1.50			:					1.50		;											·	1.5 1.5 1.5	4.5
151-6573 1es, canned, sweet	No.	10	D S SO	•			- 1	.50																						,		0.50					.:												0.50 0.50 0.50	1.5
286-5486 ies, canned, our, pitted	No.	10	D S SO			1.5	- 1						İ					1													1		1					ļ .						1			1		4.5 2.0 4.5	11.0
465-1897 canned, style	No.	10	D															1.5	ю									1.50							1														4.0	4.0
257-3947 canned, grain	No.	10	D S		3						1.50												1.5	50									1,50		l.		1.50						1.50						4.5 6.0 3.0	13.5
851-6564 erry sauce, d, jellied rained	No.	10	D S SO				1	.50	,	1.50										1.9	50	1.5	50		1	- 1			1.50						0.50	ı									1.50	-			7.5 3.0 1.5	12.0
935-6631 canned, a	No. 303 can	3	В.									10									,										l		l.																10.0	10.0
286-5482 cocktail, d	No.		D S SO		1			ı	1.50 1.50		1.50	0								1								1								1													3.5 3.5 3.5	10.5
132 -7786 fruit, d	No. 303 can	3	B D S			6			6				6	5			. 6 . 6		. 6	6			-	,	6	- 1								6				6					6				6		48.0 12.0 6.0 12.0	78.0
584-1647 , apple, d	No. eyl can	ı I	В	ė .			6											6				6										6	•								6								30.0	30.0
				-																																														64
		•																								,, 																								

Table 2 (Continued)

	l	1	ŀ					_	_														Day o	f Cycle				_		-				_						-						:		
			1	2	3	4	5	6	7	7	8	9	10	11	12	13	- 14	15	16	17	18	19		21 dar Day		23	24	25	26	27	28	29	30	31	32	33	34	35	36	37	38	39	40	41	42			
rishable Item	Unit	Meal	18	19	20	21	22	- 23 SAT	2· St	4 JN	25	26	27	28	29	30 SAT	1 SUN	2	3	4 HOL	5	6	7 SAT	8 SUN	9	10	11	12	13	14 SAT	15 SUN	16	17	18	19	20	21 SAT	22 SUN	23	24	25	26	27	28 SAT	29 SUN	Tot Meal		
i3-6430 grape- instant	15-1/2 oz can	D SO		1.50 1.50														1.50 1.50											1.50 1.50					1.0 pdfsatoventi	1.50 1.50											6.0 6.0	12.0	
10-3414 orange,	15-1/2 oz can	D S SO																							4			÷												4						4.0 4.0 4.0	12.0	
34-2439 pineapple,	No. 3 cyl can	B D S	0.33	ı	6				3			6	.		0.33		6	2		3	0.50		0.33	ı			3	6	2		0.33		6	0.33	2			0.33	6		3 0.33 0.33					48.0 9.98 1.16 9.98	21.12	
55-0523 tomato,	No. 3 cyl can	B D S			7			6			•		1	6		0.88							6					6	2											6 .	-		0.88		6	36.0 3.0 10.76	49.76	
tomato, , 3 plus	36-oz can	В .																2													2					2 ·						:				6.0	6.0	
35-6629 oms,	16-oz can	D SO	4										0.25			4					1.50				0.25 0.25	0.75								:					7 7					0.25		17.5 7.75	25.25	
12-2717 , canned	No. 10	s																1.50		-											1.50					1 .										4.0	4.0	
34-2794 s, canned,	No. 10 can	D S SO			1 1																		0.50			1								0.50					1		0.50					1.0 2.0. 2.5	5.5	
77-4203 5, canned, rs or	No. 10	D S SO			-	0.50	1	-	٠.						0.50	ı	1.5	d d					0.50				2 0.50		-					0.50 0.50		<i>:</i>		1.50			0.50	1	0.50			6.0 1.5 3.5	11.0	
16-0223 canned	No. 10 can	D S SO					1		- 1	.50		0.50	1		2		0.50		1				2 12	-			0.50				0.50			1 0.50		0.50	-					1	0.50		:	6.5 8.5 13.0	28.0	

Table 2 (Continued)

•

	1	_							_					_										Day	of Cycl																							1	
				i	2	3	4	5	6	7	8	9	10	0 1	1	12	13	14	15	16	17	18	19	20	21	22	23	24	4	25	26	27	28	29	30	31	32	33	34	35	36	37	38	39	40	41	42	-	
iperishable Item	Unit	Mea		.8	19	20	21	22	23 SAT	24 SUN	25	26	21	7 2	8	29	30 SAT	1 SUN	2	3	4 HOL	5	6		ndar Da 8 SUN	9.	10	11	1	12	13	14 SAT	15 SUN	16	17	18 -	19	20	21 SAT	22 SUN	23	24	z; 25	26	27	28 SAT	29 SUN		Grand
-616-0214 black-eye	No. 300 can	D S	12												.															1.50											12							.24.0 1.5	25.5
-127-9282 , canned	No. 10	0 D					0.50	,	1.50									1.50					0.5	0.1	,			٫٥.	50 1	1					1,50	. 0.33		0.63			0.50	1.50				0.17		6.0 4.3	10.3
-292-9266 entos, canned	7-oz can	D S	S 1					0.83	1	0.17												0.3	3	0.1	,			1	1	1			0.17	1.50		0.17	0.50	0.13	 			0.50				0.17	0.13	4.8 3.97 0.17	
-170-5127 apple, ed, chunks idbits	No. 10	0 D S	5 1				0.50 0.50					1.				0.50							1	0.5		1.5					0.50	1.50					1			0.50 0.50				1.50	0.50			6.5 5.5 6.5	18.5
-127-7262 apple, ad, crushed	No. 10	0 D S	S						1.50		0.5						1				1.50	0.5					1.5							0.50 0.25 0.50				1				,				1.50		4.5 5.25 4.5	14.25
-170-5148 apple, ed, slices	No. 10	o s	5			,								1																					d.													1.0	1.0
-634-2441 toes, sweet, ed	No. 3 vac can	n s										10						10																	•							v						10.0 10.0	20.0
-127-8892 toes, sweet, ed, sirup	No. 2-1/2 can	r	D																								10																	10				20.0	20.0
-027-5643 toes, white, drated, es	No. 10 can	0 E	D S					2.50 5				3.									2.5																2.50							5				7.5 8.5 5.0 3.5	24.5
-164-6876 toes, white, ant, granules	No. 10	0 1	D S O	.50	1		1	1	1	1	1	٥,	50 1	. 1		0.50	0.50	0.50 0.33	1	0.50	1		1	0.5	0		0.5	0 1		1		1 1		1	1		1			1	1		1	0.50		1	1	14.5 13.33	
-402-5438 es, canned	No. 10	.o E	В																																	3.50												3,5	. 3,5

• Company of the second of the

66

Table 2 (Continued)

		I	i		-																	Day of	Cycle																							
			.1	.2	3	4	. 5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20 Calend	21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36	37	38	39	40	41	42		
onperishable Item	Unit	Meal	18	19	20	21	22	23 SAT	24 SUN	25	26	27	28	29	30 SAT	1 SUN	2	3	4 HOL	5	· 6	7 SAT	8 SUN	9	10	11	12	13	14 SAT	15 SUN	16	17	18	19	20	21 SAT	22 SUN	23	24	25	26	27	28 SAT	29 SUN		Grand
	No. 10	D S													1.50		·		, 1				1.50																			1.5			1.5 4.0	5.5
5-582-4060 atoes, canned	No. 10		0.50	1.33	1	5		2,50 0.33	4.50	2	1.33	1	1,33	1.50		3 0.33	1	1.50		6	3,50 1 2		4.50	3 3			4	1.50	4	2	4 0.33	Andrews Communication of the C	1.50 0,33	1.50	1	6 .		1.50 1.33	1	3.50		2 2	3	1.50	24.5 55.0 17.97	97.4
· 1	No. * 2-1/2 can	D S SO	0.50	2 · 1.33		6					1.33		1.33		1.25	2.50 0.33	1			7.75					0.50	İ	6	0.75	1		0.33		0.75	0.50		7,75	1.25	1,33	2.50	0.75				2.13	19.25 25.63 5.98	50.8
ERY AND EAL PRODUCTS 0-584-6440 ley, pearl	1-1b ct	s						,										3													1.50	***							3						7.5	7,5
0-926-6016 cuit mix	No. 10	B D S		3.50			1.75		1.25 1.25	1	3.50		3.50				3.50	1.25	1.75	1,25				3.50				1.75			3,50			1.75							,		1,75		8.75 10.5 15.25 2.5	I
	No. 10 can		l	3.75 2.50	1	2.50	3.75 2.50	2.50	3.75		2.50	3.75 2.50	2.50	2,50	2 3.75	3.50 2.25	2,25	2.25	l	1.75 2.25	3.50 2.25	3	3.50	2.25	3.50	3.50 2.25	2.25	2.25	2.25	3.50 2.25	2.25	2.25	3.50 2.25	2.25	3.50	1.75 2.25	3.50 3.50	1.75 2.25	3	1.75 2.25	3.50 1.75 2.25	1	2.25		46.25 21.75 102.0	170.0
	No. 10 can	D S SO	1								1		0.50		 .			1			0.50					1				1								1		0.50					4.5 3.0 4.5	12.0
	No. 10 can	ន								ı			,.																			1			,										2.0	2.0
	No. 10 can	D S SO			1						1	1 ,	1	1			1					1		1 .								1		0.50 0.50				1				1		1 . 1	6.5 6.0 6.5	19.0
	No. 10 can	s so	1			1	1 1 1		1	50	E0.	25	0.50 0.50 50	50	2 25	1 1 1	50	25	50	1 1 1	0.50	1 1 50	50	1 25		1 1 50	1 1 25	1 1 1	50	25	50	50	25	2	1 50	1 1 25	50	50	25	1.50 50	50	1 25	50	1 1 50	10.5 15.0 10.5	36.0 1850.0
	Ind. pkg	В	50	25	50	25	50	50	25	30	50	25	30	30	23	30	30.			"		50		20																						6

Table 2 (Continued)

	Ι	ı	1																				Day	of Cyc	:1e												_											
			1	2	3	4	5	6	7	8	9) 1	10	11	12	13	14	15	16	17	18	19				2	23	24	25	26	27	28	29	30	31	32	33	34	35	36	37	38	39	40	41	42		
		ı	18	19	20	21	22	T 93	24	25	20	6 2	27	28	29	30	<u> </u>	2	3	T 4	5	6		endar D	_	.	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	Tot	al
perishable <u>Item</u>	Unit	Mea1	10	13	20	21		23 SAT	24 SUN			<u> </u>				30 SAT	SUN	<u> </u>	Ļ	HOL	<u> </u>	Ť	7 SA	າ ຮັບ	N .	1					14 SAT	15 SUN						21 SAT	22 SUN						SAT	29 SUN	Mea1	Grand
127-3143 1, rolled	20-oz ct	D S SO			0.40 0.40		0.80	,		-							0.40	,					0.8	-						0.40		0.80			0.75				0.40				е,	·			1.65 2.80 0.90	5.35
462-9086 1, rolled instant	ct	В		0.50					0.5	0						0.50						0.5	0						0.50								-	0.50				·		0.50			3.5	3.5
253-1156 1, wheat, a	28-oz ct	В																	1																i								1				2.0	2.0
257-4018 1, whole meal	22-oz ct	В				1																			1							·														-	2.0	2.0
935-3264 e mix, a1	No. 10	D S SO		1.50 1.50																	1.50	1									1,50												1.50				3.0 3.0 3.0	9.0
435~4918 bread, mix	No. 10	D S												İ	3.50												.50			3.50				3.50													0.50 10.5	11.0
926-6018 nut mix	No. 10	В	3.50																																3.50						3,50						10.5	10.5
165-6873 , wheat,	LB	В																																				2.25			>						2.25	2.25
165–6900 , wheat, y	LB	B D S	0.20 2,75	1.63 7.88 1.63	2.38 4.38 0.88	8 5.13 8	1 2.50 5.50 2.50	1.08 0 8 0 0.88	5 1.5 5	60 8 3.6 8	3, 33 2	,13 2 8 0	2 8 0.13	5,13 3,63	9.25 3.13 8	1 2.25 0.13 2.25	1.50 2.26	4.75 7.88 3.25	5 3.1 4.2	1 7.50	2.2	5.5	0 1.8 2.1 0 1.1	9 38 7. 25 3. 13 6	50 4. 25 0. 4.	.63 .20 .63	9.50 2.88 8	1.38	3.25 6 2.75	1 2.13 2.01 1.38	8 4.25 8	5,51	9 4 3.70 2.50	3.50 2 2	9.38 3.63 8	1 6 0.76 4.25	2.88 4.13 2.88	2.38	6 0.88 6	4.50	4.38 8 4.38	5.38 1 3.88	5 9.50 0.20 8	2 3.63 2	1 4.25 9 3.38	0.51 2 0.13	39.0 170.03 145.34 124.81	479.18
516-0065 y grits	24-oz co	В										1	1																			1									1						3.0	3.0
182-2129 na noodles	LB	s															3																								3						6.0	6.0
125-9440 oni	LB	D S SO	· 4			1,50 1,50												4													,	:	2							4				* *.			9,5 6.0 1.5	17.0
L26-3388 ∋s	LB	D S					1		. 6						2												6	3		1											ŕ						7.0 12.0 2.0	21.0
222-0601 ∋s, chow	No. 10 can	\$0 \$			1,50														1.5																									.:			3.0	3.0

					. —							. —										Day of (
		!	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19			22	23	24	25	26	27	28	29	30	31	32	33	34	35	36	37	38	39	40	41	42		
nperishable Item	Unit	Meal	18	19	20	21	22	23 SAT	24 SUN	25	. 26	27	28	29	30 SAT	1 SUN	2	3	4 HOL	5	. 6	7 SAT	P Day	9	10	11	12		14 SAT	15 SUN	16	17	18	19	20	21 SAT	22 SUN	23	24	25	26	27	28 SAT	29 SUN		Gran
-115-5075 ry mix, sh No	io, 10															3				·																									3.0	3.
	LB	D S SO			10				5		5	2						5				5			2									5		2 2					2			1.50	9.0 35.5 4.0	48
-125-9441 hetti	LB	D S				12									1.50					12				2			12									12	1.50						12		26.0 39.0	65.
	io. 10	В			3					3	3			3						3.50		3,50				3.50																		3.50	26.0	26.
R, ECTIONERY NUTS																																		•												
	l2-oz okg	p s so	1	1.50	1															1.50		1				1,50					1				1,50						1.50				4.5 6.0 4.5	15.
c	io, 3 eyl ean	D S SO			1											1 1	0.25											0.50						1								٠			1.25 2.5 1.25	5.
g mix, olate N	io. 10 ean	D S SO																0.50 0.50																0.50											0.5 0.5 0.5	1.
	io. 10	s					ľ																								A 100 A 100									0.50					0.5	
-926-5114 uts, shelled	LB	D S SO		ľ										1.50	*				0.75												:							0.75 0.75							0.75 2.25 0.75	3.
	l-1b can	B D S						1.75	0.75	, 1	y a		ing -van	1.50				0.75						: n	i odišta:	0.75				0.75	1.25					0.50 2.50									2.0 3.0 6.5 3.0	14.

Table 2 (Continued)

		1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36	37	38	39	40	41	42	
		18	19	20	21	22	23 SAT	24 SUN	25	26	27	28	29	30 SAT	1 SUN	2	3	4 HOL	5	6	Calenda 7	. 8	9	10	11	12	13	14 SAT	15 SUN	16	17	18	19	20	21 SAT	22 SUN	23	24	25	26	27	28 SAT	29 SUN	To
Unit	Mea1	-	\vdash	+		-	SAT	SUN						SAT	SUN			HOL			SAT	SUN			\rightarrow		\dashv	SAT	SUN	\dashv		\dashv	\dashv	\dashv	SAT	SUN				$\vdash \vdash \vdash$		SAT	SUN	Mea1
LB	B D S	2,88 1.50 2.88	1.75	2 1.25 0.75 1.25	1.38	1 2.50 1	2.50	0.75 2.20 3 2.20	0.75	2 3.88 8.50 3.88		0.63	4 0.50 2.20	2.25 2.75 2.25	1.25	0.75	0.75				2 4.25 1.50 1.25	4.63	1 _.	1.25 1.25	2 3.75	1.50 2 1.50	1.25	0.75	3 2.50	0.75 1.50 0.75	1		-	0.75 1.50 0.75	1 5.50	1.25 2.50		5	1.50	0.75 1.25		3.75 3.75	2	19.25 47.71 58.34 29.46
LB	B D S	2.75 2.25 7 2.25	3.25 5 7.46 5	2.75 3 4.76 3	3.25 7.75 4.75 7.75	2.75 6.13 3.50 6.13	2.75 6.25 5.76 6.25	6.75 1.75 8.83 1.50	2.75 7.25 3.46 7.25	2.75 4.50 2.75 4.50	3.25 2.50 14.30 2.75	2.75 7 7.26 7	2.75 7.75 3.09 7.50	3.25 4.51 3.50 4.51	2.75 2.50 1.50 2.50	2.75 5.88 4.88 5.88	6.75 8.01 3.50 7.88	2.75 6.63 3.76	2.75 2.50 1.75 2.50	3.25 10.88 2.75 10.75	2.75 4.50 7 4.50	8.75 4.76 5.71 4.76	3.25 4.25 5 4.25	2.75 13.38 5.83 11.50	3.75 3.50 2.13 3.50	3.25 6.13 4.50 6.13	2.75 6.88 3.88 6.75	2.75 10 2.96 9	3.25 7.25 4.50 7	8.75 1.88 2.96 1.88	2.75 3.50 1.75 3.50	3.25 6.51 8.38 6.38	2.75 5.88 3.50 5.88	2.75 3.75 3 3.75	4.75 7.13 2.50 7.13	2.75 4.63 8.75 4.63	2.75 8.50 2.75 8.50	3.25 7.58 5.88 7.33	2.75 7.88 1.26 7.88	6.25 13. 2.50 12	3.25 3.50 1.38 3.50	2.75 2.76 7.38 3.01	2.75 4.50 2.88 4.50	147.5 244.57 185.44 232.21
LB													-										.	ĺ																				
1-1b ct	s	2.38	1	3 2.38 2.38	1.50	2.38 1.38 2.38	1	2 1.13 1.13	ı	3		2.38 2.38	1.13		3 2.38 2.38 2.38		2		2 2.38 2.75 2.38	0.50 2.38 0.50	3 2.38		2.38		2.38		2.38 2.38 2.38	- 1	2 2		4.25	- 1	0.38	- 1	2.38		2.38	2		2	4.76		3 0.50	31.0 27.81 34.90 27.81
LB	B D S	0.50		0.75			0.50 0.50	1				0.75		1							0.50	0.50					0.75			0.50		0.75							0.75 0.75		1			1.5 2.0 6.25 2.0
No. 2-1/2 can	D S SO											4				•					4			·							4						·	·				4		8.0 8.0 8.0
No. 3 cyl can	D S SO					·							2															-															2	2.0 2.0 2.0
No. 2-1/2 can	D S SO																								2.50							2.50				for-					¢			2.5 2.5 2.5
No. 2-1/2 can	s																	4																·										4.0

Table 2 (Continue

	_	_	$\dot{-}$																				Day	of Cycl	le .	_	<u>. </u>																					$\neg \neg$
	ļ		1	2	3	4		5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	. 2	2 2	24	25	26	2	7 28	2	29 3) 3	1 32	33	34	1 3	35	36	37	38	39	40	41	42		
Nonperishable Item	Unit	t Me	18	. 19	20	21	1	22	23 SAT	24 SUN	25	26	27	28	29	30 SAT	1 SUN	2	. 3	4 HOL	5	6	Cale 7 SAT	ndar Da 8 SUN	9	10	11	12	2 13	1 . SA	14 15 AT SU	1	16 1	1	8 19	20) 21 SA	L 2 T S	22 UN	23	24	25	26	27	28 SAT	29 SUN	To Meal	Grand
SPECIAL DIETARY FOODS AND FOOD SPECIALTY PREPAR- ATIONS									•												e.																										٠	
8940-985-7337 Chili con carne, dehydrated*	No. 1	10	D									6.					ľ						6			-											-										12.0	12.0
8940-641-8961 Dessert powder, gelatin base, cherry	No. 2-1/2 can	2	D S SO										1			1														1									-						1		2.0 2.0 2.0	6.0
8940-641-8962 Dessert powder, gelatin base, lemon	No. 2-1/2 can	2	D S SO			- 1	50	-	,1		1							1.25			1						1			-		1	25			1			.25		-					1	6.75 5.5 6.75	19.0
8940-641-8963 Dessert powder, gelatin base, lime	No. 2-1/2 can	2	D S SO		-							1																						1									1				1.0 2.0 1.0	4.0
8940-641-8964 Dessert powder, gelatin base, orange	No. 2-1/2 can	2	D S SO	1 ,1							,							1							1													-						ı			2.0 1.0 2.0	5.0
8940-641-8965 Dessert powder, gelatin base, raspberry	No. 2-1/2 can	2	D S SO					1											1													1		50			- 1	50 50	:	1 1							3,5 3,5 3,5	10.5
8940-641-8966 Dessert powder, gelatin base, strawberry	No. 2-1/2 can	2	D S SO														1.50	1		1.25	3	1.5	o	1.2																					1.25		4.0 2.75 2.75	9.50
8940-487-9073 Pie filling, blueberry	No.	10	D SO										-						÷						:				:				vantu.		1 1				,								1.0 1.0	2.0
8940-782-3013 Potato chips	7/8- 1-1/3 oz pi	2	s 50 25	25	25	25	2	25	25	25 ·	50 25	25	25	25	25	25	25	25	25		25	25	25	25	. 25	25	25	25	25	25	25	25	25	25	25	25	25	25	2		50 25	25	25	25	25	25	100.0 1025.0	1125.0

Table 2 (Continued)

	1.	1								,	•											Day o	Cycle												-											
			1	2	3	4	5	6	7	8	9 '	10	11	12_	13	14	15	16	17	18	19	20			23	24	25	26	27	28	29	30	31	32	33	34	35	36	37	38	39	40	41	42	-	
nperishable Item	Unit	Mea1	18	19	20	21	22	23 SAT	24 SUN	25	26	27	28	29	30 SAT	1 SUN	2	3	4 HOL	5	6	7 SAT	ar Day 8 SUN	9	10	11	12	13	14 SAT	15 SUN	16	17	18	19	20	21 SAT	22 SUN	23	24	25	26	27	28 SAT	29 SUN		tal Grand
-889-3736 ing, dessert bakery prod- , dehydrated	1-1b can	D S SO				1			1 1		1		1			1	0.50	1	0.50	1	0.50		0.50 0.50	1			1				0.50	1 1 1			1		0.50	1					0.50	1 1	10.0 9.0 9.5	28.5
-480-4537 ing ice m, fudge EE, TEA AND A	No. 10	D S SO													0.50																						0.50	-				0.50 0.50	1		1.0 0.5 1.0	2,5
-223-5806 a	1-1b can	D S SO	0.38	1	0.63		0.13				0.25		0.13 0.63 0.13			0.38				0.38 0.38	0.13	0.38		0.38			0.50	0.63 0.63	0.38	0.25			0.63					0.38		0.63		0.13			3.03 4.8 3.03	10.86
-286-5372 ee, roasted	LB	B · D S	2 1	0.50	2	2 0.50	0.50	2	2 1	1	0.50	2 0.50 0.50	0.50	2	2 0.50	2	0.50	0.50	2	2	2 0.50	2 0.50 0.50			0.50	2 .	2 0.50	0.50	1	2	2 1 0.50	2	2 1 1	2 0.50	1	2 0.50	2 1	0,50	2 1	2	2 0.50	2	2 1	1 .	84.0 8.5 24.5 8.5	125.5
-823-7016 instant	3/4 or flex env	z .D S SO		2	3	2	2	3		3	2	2	2	3	2	3	2	2		3	2	2	2		2	3	2	2	3		2	3	,	2 .	3	2	3	2		3	2	3		3	45.0 37.0 45.0	127.0
SSORY FOODS CONDIMENTS -170-9562 pice, nd 1/	1-2 oz	z																																					·							
-753-6369 oxidant ound 1/ -127-9704	LB 28-oz																																													
e butter 1/ -125-6333 ng powder	jar 1-1b can																																												2.42	2.42
-292-9611 ng soda -170-9561	1-1b ct																																						,						0.80	0.80
leaves, e	1-2 oz	z																																											1.30	1.30

Table 2 (Continued)

		_	1					-4															Day o	f Cycle			<u> </u>																			Г	
			1	2	3	4	.5	6	7	8	9	1	0 3	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36	37	38	39	40	41	42	1	
Nonperishable Item	Unit	Meal	18	. 19	20	21	22	23 SAT	24 SUN		26	6 2	7 2	28	29	30 SAT	1 SUN	2 '	3	4 HOL	5	6	Calen 7 SAT	dar Day 8 SUN	. 9	10	11	12	13	14 SAT	15 . SUN	16	17	18	19	20	21 SAT	22 SUN	23	24	25	26	27	28 SAT	29 SUN	Meal	Grand
960-965-4764 everage base, herry 1/	5-gal yield env		,											ļ											:																						-
960-965-4765 everage base, cape 1/	5-gal yield env								,			ļ																					:	:			~										
960-965-4766 everage base, emon 1/	5-gal yield env				-															,															. •												
960-965-4767 everage base, tme 1/	5-gal yield env																																						•								
960-965-4768 everage base, range <u>1</u> /	5-gal yield env																																:														
350-127-9789 atsup, tomato /	No. 10	0,									u*								 																												
atsup, tomato	No. 10	0						1																																						12.59	12.59
950-127-8044 elery salt	3-4 oz co	z								.						`																	1													0.16	0.16
950-616-5488 elery seed, hole <u>1</u> /	3-4 oz	z .						-																																							
915~530~3670 herries, araschino 1/	28-f1 oz ja:																																														
915-530-3670 berries, araschino 2/	28-f1 oz ja:																														,		1													0.92	0.92
950-753-2962 hili powder	1-1b co						:																																							0.78	0.78

Table 2 (Continued

		T	Т																						Day o	f Cycl	e																							
			1	2	3	4		5	6	7		В	9	10	11	12	13	14	15	5 1	16	17	18	19	20	21		23	2	4	25	26	27	28	29	30	31	32	33	34	35	36	37	38	39	40	41	42	-	
shable m	Unit	Mes1	18	19	20	21		22	23 SAT	24 SUN	2	15	26	27	28	29	30 SAT	sun	2		3	4 HOL	5	6	Calen 7 SAT	dar Da 8 SUN		10	1	1	12	13	14 SAT	15 SUN	16	17	18	19	20	21 SAT	22 SUN	23	24	25	26	27	28 SAT	29 SUN	Meal	Total Gr
4935 ce <u>1</u> /	12-oz bt1																															Ì	:																	
4935 ce <u>2</u> /	12-oz bt1				,																.																												12.04	4 1:
8049 ground	1-1b co																																		,														1,23	3 :
9571 round	1-2 oz co																																																2.14	4 :
9572 no1e	1-2 oz																																. :																3.26	6
475 rage	ct.																														.																			
364 oda, to	LB ·				٠		ŀ						⊕ >`																				;				•													
:06 irtar	3-4 oz																																																	
91 itute,	Tr		:								ŀ												,																										23,6	0 2
89 T	1-2 oz co					1.																																											0.3	1 0
maple	8-oz bt1																	,																																
702 vanilla	1-qt bt1																																											500					2.3	7
82 1emon, c <u>1</u> /	8-oz bt1																															,																	0.2	8 (
ng,	8-oz																																							:										

Table 2 (Continued)

		-	_			_		_										_						Day of	Cyc1e									1							-			*			1	
		1			2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	1	7	18	19	20	21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36	37	38	39	40	41	42	1	l
		1	<u> </u>		-						 			•		<u> </u>		-						Calend					'						•		•					•			•		1	
Nonperishable Item	Unit	: Me		3	.9	20	21	22	23 SAT	24 SU	25	26	27	28	29	30 SAT			3	4 HO		5	6	7 SAT	8 SUN	9	10	11	12	13	14 SAT	15 SUN	16	17	18	19	20	21 SAT	22 SUN	23	24	25	26	· 27	28 SA1	29 SUN	-	Grand
3950-823-7664 food coloring, red 1/	8-oz bt1																															ľ		-														
B950-143-0972 French dressing	1-gal jar	1																											,																		7.06	7.06
8915- 616-5465 Garlic, dehydrated	2-oz can																								:			-																			6.71	6.71
8950-252-7667 Garlic salt 1/	3-4 o)Z																				Ì																										
8950-616-5484 Ginger, ground	3–4 o co)Z																							. •									4:								-					0.97	0.97
8950-926-9939 Hot sauce, regular <u>1</u> /	6-oz btl																									-					.			:														
8930-127-3091 Jam, cherry <u>1</u> /	2-1b jar																																	i														
8930-127-1847 Jam, peach <u>1</u> /	2-1b jar				-																																	-										
8930-965-1721 Jam, pineapple 1/	2-1b jar																		-															•											_			
8930-197-1917 Jam, strawberry 1/	2-1b jar																																	:						-								
8930-127-3092 Jelly, apple <u>1</u> /	2-1b jar																									_								;		-												
8930-292-9238 Jelly, blackberry 1/	2-1b jar	-					1.															ľ												:														
8930-127-3079 Jelly, grape 1/	2-1b jar																																	1														
8930-584-1648 Jelly, mint <u>2</u> /	2-1b jar																																	!													0.43	0.43

Table 2 (Continued)

	1	$\overline{}$	\neg																							Day o	f Cycle																							1	
			1	2		3	. 4	5	6	7	7	8	9	10	1	1	12	13	14	15	16	1	7	18	19	20	21	22	23	24	2	.5	26	27	28	29	30	31	32	33	34	35	36	37	38	39	40	41	42	7	
erishable	Unit	: Mea	18	19	1	0	21	22	23 SAT	2· St	4 UN	25	26	27	2	8	29	30 SAT	1 SUN	2 .	3	4 HC	i DL	5	6	Calen 7 SAT	ar Day 8 SUN	9	10	11	1	2	13	14 SAT	15 SUN	16	17	18	. 19	20	21 SAT	22 SUN	23	24	25	26	27	28 SA	29 SUN		Total Grand
82-6176 auce <u>1</u> /	8-oz bt1																								-											*															
82-2779 nonfat,	5-1b can																																																	14.2	4 14.24
25–9454 es	No. 2-1/2 can	2																													'			•																2.6	1 2.61
63-2786 dium ate	4-oz co																																																	2.1	0 2,10
70-9567 d, ground	3-4 c	oz																																											1.					3.2	8 3.28
94-1256 d, pre- <u>1</u> /	1-gal jar																																																		
94-1256 d, pre- 2/	1-gal jar																																											.						3.9	8 3.98
27-8047 , ground	1-2 c	oz																																																3.6	4 3.64
27-3108 , green ed <u>1</u> /	1-qt jar																																																		
43-0925 , ripe, ed	No. 300 can																						ī															·			:									4.2	4.2
28-1179 , dehy- , chopped	No. 1	10																														-																		. 9.0	1 9.01
82-1402 o, ground	1-2 c	oz																						.																										4.4	5 4.45
82-6353 e mix 3/	No. 1	10																												,																				16.5	1 / 16.51

.

Table 2 (Continue

		Ť																			,	Day o	f Cycle									i								No. 1						
			1	2	3	4	5	6	7.	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28 -	29	30	31	32	33	34 .	35	36	37	38	39	40	41	. 42		
		1				,																_	dar Day							,															To	
Nonperishable Item	Unit	Mea	18	19	20	21	22	23 SAT	24 SUN	25	26	27	28	29	30 SAT	1 SUN	2	3	4 HOL	5	6	7 SAT	8 SUN	9	10	11	12	13	14 SAT	15 SUN	16	17	18	19	20	21 SAT	22 SUN	23	24	25	26	27	28 SAT	29 SUN	Mea1	Grand
8950-170-9563 Paprika, ground	3-4 oz																																												7.93	7.93
8915-975-0530 Parsley, dehy- drated	1-1/2- oz can																																												0.84	0.84
8930-144-6045 Peanut butter <u>1</u> /	28-oz jar																																													
8930-144-6045 Peanut butter 2/	28-oz jar																																												3,26	3.26
8950-127-8067 Pepper, black, ground 1/	1–1b can																															-														77
8950-127-8067 Pepper, black, ground 2/	1-1b can													'																												/			5,58	5.58
8950-170-9565 Pepper, cayenne, ground	1-2 oz	z																																											1.67	1.67
8915-227-1387 Peppers, green, dehydrated*	No. 2-1/2 can																												ļ.													/			5.04	. 5.04
8950-141-0834 Pickles, cucumber, dill, sliced	1-gal jar															,																													0.40	0.40
8950-141-0850 Pickles, cucumber, sweet, sliced	1-gal				(5								,																								0.50	0.50
8950-127-9747 Pickles, mixed, sweet 1/ 8950-616-5478	jar 1–gal jar																																													
Poppy seed, whole 1/	3–4 oz	z																																										-81)		

Table 2 (Continued)

	_	1	$\overline{}$																							Day of	Cycle																							Т	
					2	3	4	5		6	7	8	9	10	1	1	12	13	14	15	16	17	7	18	19	. 20	. 21	22	23 .	24	25	26	27	. 28	29	30) 3	1 3	32	33	34	35	36	37	38	39	40	41	42	1	
1-b-b3-			<u> </u>	8	10	20	1 21	T 22	Π,	22 1	24	25	26	27	Т,	28	29	30		Т =	T 2	Τ 4		5	6	Calend	_	9	10	11	12	13	14	15	16	. 17	1	8 1 1	.9	20	21	22	23	24	25	26	27	28	29	т	otal
ishable tem	Unit	Mea	31	<u> </u>	19	20	21	22	s	23 SAT	SUN	23	. 20		<u> </u>			30 SAT	1 SUN	- 2	3	HO:)L	-	<u> </u>	7 SAT	8 SUN	Ļ	10	ļ ···	1.	1.0	14 SAT	15 SUN	1		 	<u> </u>			21 SAT	22 SUN		<u> </u>	1	1	+	28 SAT	29 SUN	Mea1	Grand
-9558		1						١.				١.					- 1		1	1				1								1.														İ				1	
g, ground	3-4 oz																																																		
-5487	No. 10																																:																	5.19	5,19
-5477 pickle,	1-gal jar																																																		
-5477 pickle,	1-gal jar																																																	0.98	0.98
-8919 essing	1-gal jar																																																	22.6	22.6
:-0081 .1	1-gal can																			,															:	.														16.25	16.25
:-8886 :ble <u>1</u> / :-8886	LB																																																		1.1
ible 2/ i-5480 ieed,	LB							1																																										75.27	75.27
⊢1776	3-4 oz																																																		
ng I, fluid	1-gal can																																																	4.11	4.11
2-6707 Diended,	No. 2-1/2																																																	2.59	2,59
?-6705 .mitation,	can																																			:														12.32	12.32
1-6217	can																																																		
istant,	No. 2-1/2 can																																																	14.34	14.34

Table 2 (Concluded)

		1	1																			Day of	Cvcle				-																	- 1		
			1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	0 . 3	31 3:	2 3	34		35	36	37	38	39	40	41	42		-
		1	\vdash				•				•	•	•				•	•	•	•		Calend	ar Day			-						•		•			+ 5	•		•	•	•				
Nonperishable Item	Unit	-Mea1	18	19	20	21	22	23 SAT	24 SUN		26	27	28	29	30 SAT	1 SUN	2	3	4 HOL	5	. 6	7 SAT	8 SUN	9	10	11	12	13	14 SAT	15 SUN	16	7 1	.8 1	9 20) 21 SA	T S	22 SUN	23	24	25	26	27	28 SAT	29 SUN	Tot Meal	Grand
8935-543-7789 Soup and gravy base, instant, chicken	No. 2-1/2 can																																	:											5.34	5.34
8935-113-1124 Soup and gravy base, instant, ham 1/	No. 2-1/2 can																							·				:			The second second second second second														0.78	0.78
8950-170-9307 Soy Sauce	4-5-6 oz bt1																														1														17.74	17.74
8920-160-6165 Starch, corn, edible	LB																													•															4.64	4.64
8920-926-4917 Starch, pre- gelatinized	No. 10								-																						1			*											3,17	3.17
.8955-753-6332 Tea, black, individual bags (100/ct) 1/	ct								.												-			•							1					. -			ŀ			-				
- 8950-616-5483 Thyme, ground	1-2 oz co	z																					. :																						1.09	1.09
Vinegar, cider or wine	1-qt bt1				-																																								41,37	41.37
8950-577-5990 Vinegar, dry, synthetic*	4-oz pkg																																	,											1.73	1.73
8950-082-6177 Worcestershire sauce	6-oz btl																																					ŀ							13.80	13,80

^{*&}quot;B" ration rotation item-cannot type pack "2" in card column 19 for "B" ration items.

^{1/} Quantity for general and/or table

^{2/} Quantity specified is required to

 $[\]frac{3}{}$ Ala carte breakfast item

Table 3

UNIT OPERATIONS IN THE RAW VEGETABLE AND FRUIT PREPARATION AREA OF THE CFPF (Pounds per 100 Men)

		-			.				_												. 42	-Day Cyc																					
I tem	Unit Operation	1	2	3	4	5.	6	7	8	9	10	11	12	13	14	- 15	16	17	. 18 .	19			22	23	24	25	26	27	28	29	30	31	32	33	34	35	36	37	38	39	40	41	42
ige, fresh	Wash & core Shred Chop Quarter	5 5	7.5 7.5	12 12	7.5 5 2.5	7 7	2.5 2.5		5 2.5 2.5	6.5 6.5	15.5 3.5	2.5 2.5	7.5 7.5		5 2.5 2.5	5 5	12.76 12.76		6.5 6.5	6.25 6.25		2.5 2.5	5 5	5 5	3.75 3.75	13	14.5 2.5 12		5 2.5 2.5		2.5 2.5				13.25 1.25 12	2.5 2.5		7.5 7.5	2.5	1.25 1.25	6.5 5		
ts, fresh	Wash, trim, & peel	8			7.5	2,5	9.17	5	7	8	2.5	8	2.5	6,25	2.5	11	3,75	8	5.75	13.83		22	13		0.5	8.5	6	13	2.5	1.25	9	- 1	8 8		8.75	8		1.25	8.75	8	5	1.25	
	Strip Chop Ring slice Grind Shred	8			5 2.5	2.5	8	5		8	2.5	8	2.5	6,25		2.5	1.25 2.5	8		8		5			0.5	8.5	2.5 3.5	5		1.25	1 8				2.5 6.25	8		1.25	6.25			1.25	
	Sticks Dice								7				<u> </u>		2.5	8.5	6.83		5.75	5,83 16.83		12.17	5 8	11.33	9		9.66	2.67	2.5 4.67	7.17	3.67			4.	10.16	4		20.33	2.5 9.34	8.83	5 5.34	3	1.33
'y, fresh	Wash & trim Slice Chop	6.67 2 0.67	1		9.34 5.34	2.66	12.16	6.17 2.67	4.67 2.67	3	4.5	2	4		12.17	4	1.33		0.67			9.67	8	2	7	4		2.67	2.67	7.17	1.67			4	6.16			1.33	3.34	3.5	1 1	3	1.33
	Dice Piece	4		5.5	4	4	2 6.66	1 2.5 1"	2		2	2		2		4 .	5.5 1"		2.33	9.34 4 ½"		2.5 1"		4 5,33 stalk	2				2		2				4	4		10	6	5.33 stalk			
ıce, fresh	Stick Wash, trim, &	20.08	20	26.5	23	5.5	25.25	16.5	29.5	13.5	20.5	17.5	21.83	17	19.5	18.67	16.25	11	22.17	18.75	19.5	9	17.5	22.5	23.5	13.83	23.5	11.5	27.5	17.75	21	19.25	24	10.5	22,67	15	22.5	10.5	21.67	16.5	24	15.75	17
,	core Coarse cut [*] Shred [†] Leaves [‡]	3	15 3	15 7.5 4	6 13 4	3 2.5	15 10.75	9 7.5	12 13.5 4		18 2.5	6 11.5	15.5 6.33		12 7.5	3 13 2.67	6 10.25	6 5	14.67 7.5	3 15.75	12 7.5	9	15 2,5	3 15.5 4	12 7.5 4	12.5 1.33	12 7.5 4	9 2.5	12 11.5 4	7	- 1	10,25	12 8		15 7.67	9	7.5		6 13 2.67	9 7.5	15 5 4	10.75 5	12 5
ine, fresh	Wash, trim, & core	3		3		3		6		6		6		6		3		3				3		3		3		3		6		1	6	3		6		6		6		6	
	Coarse cut	3 1.5		3		3 1.5		6 3		6		6		6		3 1.5		3				3 1.5		3		3 1.5		1.5		3	1	3 1,5	3	1.5		3		3		3		3	
e, fresh ole, fresh	Coarse cut	1,5		1.5		1.5		3		3		3		3		1.5	Ì	1.5			١	1.5		1.5		1.5		1.5 5.5	- 1	3		1.5 5.5	3	1.5 2.66	1.5	3	2.75	3		3	2.75	3	1.38
onion,	Wash, trim, & chop		2.75	1				3.5		·	5.5			-				2.75			5.5		2,75					.		1.23		1		2.00	2		0.5				0.5		
thes, fresh	Wash, trim Slice Chop		0.5					1.5 0.5 1			1							0,5 0.5	1		1		0.5 0.5					1				i			2		0.5				0.5		
aber, fresh	Wash, trim Peel		4.5		10.5 10.5		1	7			9				2			4.5	2.5	1	9	2	4.5		2	5 5	2	9			10.5 10.5	9		4.76 4.76		10.5 10.5	4.5			1	4.5	10.5 10.5	2.38
	Dice Chop Slice		4.5		10.5		1	2.5 4.5			9				2			4.5	2,5	1	9	2	4.5		2	5	2	9			10.5 thin	9		1.70	1	10.5 thin	4.5			1		10.5 thin	
∍r, sweet	Wash, core	4.6	3.34		thin 9.13		1.33	1.5	1.92		5.55	1.25		2.5	4.17	2.5 2.5	8.13	1.13	2.55	6.26 2,5	2.23	0.25	5.72	2.83 2.5	0.83	3.5		11.75	2.42 1.25	2.76	2.63 1.25	12.5	1.26	- 1	1	3.75 1.25	1 1		3.55 2.5		2,75	1 1	2
,	Dice Chop Shred Ring slice	2.5	3.34		6.13		1,33	1.5	1.25 0.67		3.55 2	1,23		2.5	3.5	""		1.13	2.55	3.76	2.23	0.25	5.72	0.33	0.83	3.5		11.75	1.17	2.76	1.38	2	1,26	0.5	1	2,5	2		1.05	0.26	2.75	5	2
	Half, length- wise														Optional																- 1	10.5 if large											
is, round,	Trim, peel Chop Slice	1 1	1 1		1 3.5	14.5 1 2.5	2,63 2,63		1 1	1 1	1.5	3 3	1 1	1	1.9 1.9	1	9.88 2.63 7.25 large		1	1.13 1.13		14.75 1 1.25 thin	1	3.25	1		1	4.34 4.34	5.5 1 4.5 thin		4.5	2.63	1	1 1	1	4.5 1 3.5 thin	1	1	12.13 1.13	1 1	1	4.5 1 3.5 thin	1 12.5
	Quarter Ring slice			large	thin	thin		1.5									Targe					1.5 11 ½"				÷.													11 1"				
on cob,	Husk	23							23							23									23										23						23		

Table 3 (Concluded)

		٠.																			4	2-Day Cy	cle																				
Item	Unit Operation	1	2	3	4_	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36	37	38	39	40	41	42
Eggplant, fresh	Trim, peel Slice											,																			8 1 1 2 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1												
Potato, baking, fresh	Scrub clean	55	ì							1				55								55							1					55]	1							
	Peel Chop	7.5 7.5	5	45.	37 5		6 6	5 .	44.25 3.75	23	45				39.25 3.75	23	74.5	40.5	45	56	45	50	75.5 7.5		23	15 15	71.75		48.75 3.75		45	45	23	8.66	45		23	40.5	48.75 3.75		52.5 7.5		45
	Dice Slice	"	5		2.5	1	1		23		l				23		45	1	45	11	·45	1			ŀ		23		l ' !	. 1]]	23	8.66	i		23				45	1	1.
	Quarter Half	1	1	45	1				1	23	45	İ				23	"	23	~		1	1	23 45				45		45					١.	1			23	45			1	1
	Piece, chunk	1		130	29.5			5	17.5		**				12.5		20 5	17,5		45		50	10		23	' '	3.75				45	45			45			17.5			1	1	45
Apple, fresh	Whole Wash, core		1		29.3		15	1	1,,,,,	2.5	١	l			12.5		25,5	1	1.6	,				1										l				1				1	
	g" dice		1	1	1	1	15			2.5		l	1		l.,	1		l	1.67	7		l											,,		7		15		10	1			
sanana, fresh	Peel Half	10	1	12 12		1	1	10			1	ļ			12 12			15			1	1										1	12 12		′		15	٠.	10				
	Slice (thick- ness unknown)	10		-				10	1								1	15		-		1.												ነ	١.		1,2						1
	Puree Whole			İ		!	18		}			18				1	1	1		18					18										l ′					1	18		18
Cantaloupes,	Peel		1		.	1		1			١.	l			8 8										16 16		1 1					16 16		8 8					16 16	1	16		
fresh	l" cube Quartered	23	1		ŀ					1			23	١	ľ			1				23			"			23				"		23		1			**				
Honeydew, fresh	Peel 1" cube		1	1						16 16		l						·8 8		1							8 8		8						1	16 16			1				1
	Quartered	l					١			l		1					33	١.,			١.		0.05	33		0.05	, ,		1 75	0.75	33	3.5		١,,,	0.5			0.25	33	0.5	3	0.8	
Lemon, fresh	Juice Grated rind	3	4.7	'5	10.5	0.2	1.4	5 3		11.25	Ì	1	4		0.66	6.25	1	2.8	3		'	0.5	2.25	0.9	3	0.25	1.5		1.75	0.75 2 T.B.		3.5	-	1./3	0.5	ľ		0.23		"."	,	0.8	°
Grapes, fresh	Wash	10	1	1					1		1 .	1	l				1	1	1	1 .					-												1			Į.			1
•••	Cut,	10 10 10		ı														1															-								1	1	
Watermelon,	Seed Dice	10	1						1			1				1	1	30											1]				
fresh	Wedge																												;	75				26				150			36		75
Peaches	Whole		1,,	1		1	36				13													13						13		'		36	l l						36		
Plums	Whole		26		1						13							1				1		13					1					i									

^{*}For toss type salads.

†For bedding and sandwich.

†Hand operations at Satellite.

Table 4

UNIT OPERATIONS SUMMARY FOR THE RAW FRUIT
AND VEGETABLE PREPARATION AREA OF THE CFPF

		Days	Maximum Daily Load (1b)
Operation .	Product	per Cycle	per 40,000 Men
Washing	Leafy vegetables Non-leafy vegetables	42 42	62,500 6,100
Coring	Leafy vegetables Non-leafy vegetables	42 38	22,400 6,500
Peeling	Root vegetables Onions Bananas Melons	41 41 9 11	35,400 5,900 6,000 6,400
Trimming	Head greans Leafy greens Stalk greens Non-leafy fruit and vegetables Bananas Melons	42 36 8 42 9 11	22,400 40,100 5,900 40,100 6,000 6,400
Husker, etc.	Corn on cob	. 6	9,200
Chop	Leafy greens Other	42 42	9,600 13,400
Slice		34	20,900
Dice		25	9,500
Shred	Leafy greens Non-leafy vegetables	42 3	12,600 800
Grind		6	2,500
Grate	Vegetable Cheese	2 3	1,800 1,000
Cut (slice)	Watermelon	3	60,000
Seed removal	Grapes Melons	1 11	4,000 6,400
Pureeing		1	2,800
Juicing		29	4,500

Table 5

UNIT OPERATIONS IN THE RAW MEAT PREPARATION AREA OF THE CFPF (Pounds per 100 Men)

																			42_D:	y Cycle						:												
Item	Unit Operation	1	2	3	4	5	6	7	8	9	10 1	1 12	13	14	15 1	6 17	18	19	20	21 22	23	24	25	26 27	28	29	30	31 3	2 33	34	35	36	37	38	39	40	41	4?
Beef, frozen Boneless minute steak Boneless grill steak Boneless Swiss steak	Temper Temper Temper Flour Batter	44							40 40 40 40	9			44				19			44				40		:	į		44			! -		40 40 40		19		
Boneless oven roast Boneless pot roast Ground beef	Bread Temper Temper Temper Loaves	12	10	40 15	24	40 10	21	15	40		40 15 2 15 (20)*	5	20 .	12		30 6 10	24	40 15		10 15 15 (20)*		24	10	.	23	20	18 2	2	24	25	10	4	15 15 (20)*	15	,	25	40 15
	Balls Salisbury patties		10 (13)*	15 (19)*	·		15 (20)*	15 (19)*			(1 1	0 3)* 5 0)*						15 (20)*			15 (19)					15 ' (20)*					15 (20)*	10 (13)*					15 (20)*	15 (23)
Corned beef Dices (1" to 1-1/4")	Temper Temper Flour						_ (20)	15 15		ļ		15			15 15	24				15 15			22	15 15	19			15 15	,	22								
Liver slices Lamb chops, frozen	Temper Flour Temper								13		1	8													13	:												
Pork, frozen Roast, boned Butt Boneless slices	Temper Temper Dice Temper Flour Batter Bread			18 18				39						35		L8 L8			-	35	-						39	3 3 3 3	5									
Veal, frozen Boneless slices Boneless roast	Temper Flour Batter Bread Temper			·	20						17 17 17 17				17 17 17 17		15		20			17 17 17 17					15	1	7 7			15						
Boneless ground Boneless ground	Temper Loaves Burger patties	15 15 (20)*															15 (20)*										15 (20)*					15						
Poultry, frozen Chicken, cut-up	Temper Marinate Flour		50				50 50				- 1	50				50	-									50					50 50	(18.5)	,**				50 50	
Turkey, boneless, cooked Turkey, RTC Turkey, boneless, rsw	Oil dip Bread Temper Dice (1") Slice Temper Temper		50 50		19.33 10 9.33	•			:	14			10 10	-	40	50 50					9.3 9.3 65				9.33 9.33	50 50				9.3 9.3					65	9.33 9.33	l	

Table 5 (Concluded)

		Ι																				42-Da	y Cycl	e																		_	_
Item	Unit Operation	1	2	3	4	5	. 6	1	7 8) 10	0 :	11	12	13	14	15	16 1	7 1	8	19	20 2	1 2	2 2	3 2	24 25	5 26	27	28	29	30	31	32	33	34	35	36	37	38	39	40	41	42
Seafood, frozen Fish fillet	Temper Batter Bread Cut, 2" piece					15 15 15								15				15					-				15							20							15		
Oyster Shrimp, raw, breaded, frozen	Temper Temper													18				10			- 1						18	$ \ $				38	ı								10		
Bacon, frozen	Temper Chop (raw)	6	16.75 4.75	13	7	6.7 0.7	5 7 5 1	12		5 0. 5 0.		6	3 E	1.25	7.25 1.25	12.75 0.75		8.2	25 12.° 25 0.°	75 75	7.5 1.5	0.5	16			7 6	8	12 1	.3	12	6	12.75 0.75		2 2	6	13.75 1.75	13.	14.25 2.25		12	3:75 0.75	6	12
Ham, frozen Pork ham, boneless Smoked, boneless, cooked Ham, canned	Temper Temper Slice			10		15				30		10	20	ю.			10	15	10	1	10	30	10	15		20 10		3	80		10			15	15	10	10	30	10		0		20 10
Cold cuts and sausages, frozen Bologna	Temper Slice	2.25 2.25							3.5 3.5					2.25 2.25										2.5		2.2				3.5 3.5						2.5		3.5 3.5	7 7				
Cervelat	Temper Slice	2.5 2.5							- I.												- 1						.	П		3.5 3.5 3.5						2.5 2.5		3.5	1			2.5 2.5 2.5	
Salami	Temper Slice	2.25 2.25							3.5	,			- 1:	2.25												2.2 2.2 2.5	:5	Ш		3,5								3.5	1			2.5	
Luncheon meat	Temper Slice								3.5 3.5					2.5 2.5	2.5		$ \cdot $	1			- 1		L.	2.5		2.5						l.						3.5	1			1	1.
Liver sausage	Temper Slice	l		l	1		1.								2.5 2.5		1,		١,			1,	. 3	2.5		1					10		-		12				1		0	1	
(Pork) sausage links	Temper Slice	10	`				10												2 (pizz	a)		"						П			10	l			2 (pizza)								
Italian sausage Polish sausage Knockwurst	Temper Temper Temper					5				10	•••								, - 200			8					15							6.25					15				
Bratwurst Pork and beef sausage	Temper Temper										6	, .			٠.														6				1				ļ.						
Hamburger patties (S.O.)	Temper	21	21	21	21	21	21	21	21	21	. 21	21	1 2:	1	21	21	21 2	1	21	2	21 - 2	21	21	21	21	1 21	21	21 2	1	21	21	21	21	21	21	21	21	21	21	21	.1	21	21

 * Numbers in parentheses represent total weight to be shaped.

Table 6

OPERATIONS SUMMARY FOR THE RAW MEAT PREPARATION AREA
OF THE CFPF

		N 4
	Days Used	Maximum Daily Load (1b)
cation/Equipment	per Cycle	per 40,000 Men
		·
ring	42	52,500
eaking	32	10,800
and drain	. 7	20,000
/chop	19	10,800
	19	12,900
ves	6	9,400 (1,880 loaves)
ties	1	7,800 (41,600 patties)
1s (2 ounces)	6	7,400 (59,200 balls)
1s (3 2/3 ounces)	1	10,800 (40,900 balls)
isbury steak	6	7,200 (19,200 balls)
h (2")	1 .	8,000
on (1")	2	400

Table 7

UNIT OPERATIONS IN THE MISCELLANEOUS PREPARATION AREA OF THE CFPF
(Pounds per 100 Men Unless Otherwise Specified)

	1											*				_						42-Day	Cycle																				
Item	Unit Operation	1	2	3_	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	32	33	34 :	35	36	37	38	39	40	41	4
ese															1							1				1				1												, ,	ı
	(1) Crumble (for salad dressing)									2						÷		1																									
atural cheddar cheese	(1) Slice (2) Shred (for salad) (3) Grate (4) Grind	2 1.25							3	2 1.75			2	2.5						1.25	5.25		2.5		1		2			0.6			2.5			1.75	1	3			3.5	2.5	
rocessed American :heese	(1) Slice (2) Shred (for tacos) (3) Ground	2	2	2	2	2	2 2	10	2	2	2	2	2	2	2	2	2 2		2	10	2	2	2	2	2	2	2	10	2	2	6	2 2	2	2	2	2	3	2	2	10	2	2	2
wiss and American processed cheese		2							3				2	2.5				6.25					2.5				2			3								:				2,5	ĺ
[ozzarella cheese	(1) Slice (for pizza or lasagna)														1.5				5																5			1.5					
(s (units in ens)	(1) Break and remove shell (2) Separate white and	2,1	1.5	2.42	1.67	,		3,33	2.83	1	1.92	2	2.33	1	3.09	2.1	4.5		0.5	1.9	1.33	4.1	1,5	2.3	l	0.75	3.2	1,67	1,17	4.75	3.83	3,33	1.16	0.83	1	1.75	0.67	2,83	6.67	1,75	2.83	2,25	2
	yolk (3) Hard-boil and remove						2.5									1		1.17							1										1.25			,				, ,	ı
	she11	1.67	0.83		2		0.5		1.5			1,33	0,33	4.41	1.5	2.6	0.33	0.33	0.67	2,33	0.33		4.66	0,41			0.25		0.83	1.67	1,33		0.25		0.75	1.17	0,5	0.67	1,9	1		, ,	٥.
	(4) Chop (cooked and shelled) (5) Slice (cooked and shelled)	1.67	0,83		2		0.5		1.5			1.33	0.33	0,25 4,16	1.5	2.6	0.33	0,33	0.67	2.33	0.33		0.5 4.16	0.41					0.83	1,67	1,33		0,25		0.75	1.17 4.16	0.5	0.67	1.9	1		4.6	0.
	gnericuy																																									, 1	ĺ
eanuts, shelled	(1) Grind (2) Chop												1.5					0.75																			1.5				•		
ecans, shelled	(1) Chop						3,5	0.75	1				1.5			0.75									0.75				0.75	2.5		ŀ			3							, 1	ĺ
alnuts, shelled	(1) Chop	0,5		0.75			1	1.5				0.75		1							0.5	0.5					1.5			0.5		0.75							1.5		1	, 1	ĺ
mentos, canned	(1) Drain and chop	0.33			1	0.57	0.33	0.11								İ			0.1	0.16	0.11				0.49	0,65			0.06	0.49		0.16	0.16	0.25			0.16	0.16		ŀ		0,11	٥.
e (for L-29)	(1) Boil																											١,														, ,	1.
/arious cans to																																										, ,	ĺ
#10 #3 cy1 #2-1/2		10.25 0.66 0.5 12	0	8.5 8	10 0 11	15.5 1	6.5 0 1	0.75	8.5		1	3.5 2 1	13 0.66	V 88		1 0 5		6 33	20 0.5 9.75		I ∩ የየ				IΛ	0	9.25 2.5 0.75	ı	8,5 0,33		10	1 0.33	10	1	10.25	0.66	0	10 0 2.5	8.5 0.66 0.75		7.25 0.88	13.75 3.25	0
#300 16 oz 7 oz 5 1b		12 4 1 3		2	1	0.83 3	1	0.34	1	2	2	4	1	2	3	2	2		0.33	0.5 1	0.34		2		1.5 4	2.2	3		0,17	1.5	3	0.5	0.5 3	0.78 1	2		0.5	0.5	2		2	0.34	0. 4
29-1/2 oz 15-1/2 oz 6 lb 1 lb		0.75	16 3	0,63	4 2	0.26	7	2.75	1		0.25	2	1,5		2	0.5	4 9.75	0.5	2,88	0,63	0,38	1	1.88	0.75	0.75	2	1.25	0,38	1,75	3	3	7.63		ı	5.75	1	8,38		3		0.13	0.75	2
#3 vac 22 oz #1 tall										10			6		10	3							4		6		3							6				8					
15-1/2 oz (3 + 1) 36 oz 4 1b			,													4							4 .		2.5		3		2					2								.	ĺ

Table 8

UNIT OPERATIONS IN THE BAKERY PRODUCTS ASSEMBLY
AND PROCESSING AREA OF THE CFPF
(Gallons per 100 Men Unless Otherwise Specified)

		1																		-		. 42	-Day C	ycle																		
Code	Recipe	Unit Operation	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23 2	4	25	26 2	7 28	29	30	31	32	33	34	35	36	37	38 3	39 40	41	42
G-3 /	Applesauce cake (cake mix)	(1) Soak raisins and drain combine and beat, add (2) Applesauce and raisins (3) Bake		` .												1.5* 2.6 2.6												2.6 2.6														1.5 2.6 2.6
G—6	Banana cake (cake mix)	(1) Combine and mix (2) Bake																									.								2.6 2.6							
G-12 (1)	Devils food cake (cake mix)	(1) Mix (2) Bake	2.6 2.6								1.3 1.3							2.6 2.6							2. 2.	6 6			2.6								1.3					
G-16 (1)	Fruit shortcake (biscuit mix)	(1) Combine and mix (2) Form biscuit (3) Bake (4) Top with fruits							2 2 2 20*									2 2 2 20*																								
G-16 (3)	Fruit shortcake (cake mix)	(1) Mix (2) Bake (3) Cut (4) Top with fruits									1.3 1.3 1.3 10*	ı	2.6 2.6 2.6 20*											1.3 1.3 1.3 10*							2.6 2.6 2.6 20*						1.3 1.3 1.3 10*					2.6 2.6 2.6 20*
G-17 (1)	Gingerbread (cake mix)	(1) Mix (2) Bake								1.3 1.3																	-				1.3											
G-20 (1)	Peanut butter cake (cake mix)	(1) Mix (2) Bake					1.3													1.3 1.3			П																			
G-25 (1)	Spice cake (yellow cake mix)	(1) Mix (2) Bake				1.3																2.6 2.6											2.6 2.6									
G-28 (1)	Tomato spice cake (cake mix)	(1) Mix (2) Bake		ł						:					1.3													_												1.3		
G-29 (1)	Upside-down cake (cake mix)	(1) Blend butter and sugar (2) Mix batter (3) Bake													2.3* 1.3 2.5												. 5* . 6							2.3* 1.3 2.5				1	2.3* 1.3 2.5			
G-30 (1)	White cake (cake mix)	(1) Mix (2) Bake			2.6 2.6							2.6 2.6		1.3			2.6 2.6					1.3 1.3																		1.3		
G-32 (12)	Yellow cake (cake mix)	(1) Mix (2) Bake	1.3				2.6 2.6		2.6 2.6							1.3				2.6 2.6				1.3 1.3				.3					1.3		,							
G-32 (8)	Lemon cake (yellow cake mix)	(1) Mix (2) Bake																							2. 2.															-		
G-32 (13)	Marble cake (cake mix)	(1) Mix (2) Bake							`		1		2.6 2.6								1.3		.																1.3			
H-2	Brownies	(1) Blend dry ingredients (2) Blend total mixture (3) Bake		- 1	4.8* 1 1								4.8* 1 1														- 1:	2.6*				4.8* 1 1						2	9.6* 2 2			
H-3	Butterscotch brownies	(1) Melt butter (2) Blend butter and sugar and let cool (3) Add eggs and vanilla						,	0.88 ⁸ 3.88 ⁸									0.88 [*] 3.88 [*] 0.7							·0.	88*						:			0.88* 3.88* 0.7							
		and blend (4) Sift flour, salt, and baking powder (5) Blend total mixture (6) Bake							1.6*									1.6*						;	1.	6*									1.6*							

Table 8 (Continued)

									_					_							_	42-1	Day Cy	cle																		
Code	Recipe	Unit Operation	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19				23. 2	4	25	26 27	28	29	30	31	32	33	34	35	36	37	38	39	10 4	1 42
н-4	Chewy nut bars	(1) Sift (twice) flour, baking powder, and salt (2) Add nuts and mix well (3) Separate eggs (4) Blend yolks, sugar with (2) (5) Beat whites stiff (6) Fold whites into (4) (7) Bake			-			1.8* 5.4* 3.0* 7.0* 1.4* 2.0 2.0									•													t					0.9* 2.7* 1.5* 3.5* 0.7* 1							
H-6	Crisp toffee bars	(1) Sift flour (2) Cream butter, add other ingredients and beat (3) Bake	1.5*		-																	1.5*								1.5*			,									
H-7	Fruit bars	(1) Gradually add and mix all ingredients (2) Divide dough and form into strips and press down on pan (3) Bake																1 1 1																						2		
H-12	Chocolate drop cookies	(1) Sift flour (2) Mix (3) Drop (form) cookies (4) Bake																		-					-													2 2 2 2				
H-15	Crisp drop cookies	(1) Sift flour (2) Gradually add and mix all ingredients (3) Drop cookies (4) Bake										ſ	2,25* 1 1 1													:							4.5* 1 1									
H-15 (1)	Brown sugar drop cookies	(1) Sift flour (2) Gradually add and mix all ingredients (3) Drop cookies (4) Bake													4.5* 2 2 2			-																							4 2 2 2	.5*
H-15 (4)	Raisin drop cookies	(1) Sift flour (2) Gradually add and mix all ingredients (3) Drop cookies (4) Bake						-																		2																
H-16	Hermits	(1) Mix (2) Dissolve soda, add to mixture and mix (3) Sift dry ingredients, add to mixture and mix (4) Drop cookies (5) Bake														·													0.8 0.8 1	ì												
H-19	Vanilla wafers	(1) Sift flour and salt (2) Gradually add ingredients and mix (3) Drop wafers (4) Bake				2.25* 1 1			2.25 ³ 1 1	*																						2,25* 1 1										

						_													_			42_	Day Cu	cle					i						_								$\overline{}$
Code	Recipe	Unit Operation	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22 2	3 24	25	26	27	28	29	30	31	32	33	34	35	36	37	38	39	40	41	42
H-20	Chocolate chip cookies	(1) Sift flour and salt (2) Gradually add ingreients and blend		3.3* 1.8				-													-				1.6* 0.9	- 1								3.3* 1.8									
		(3) Dissolve soda, add and mix (4) Drop cookies (5) Bake		2 2					e e																1 1				* 1,100					1			,						
H-21	Lemon cookies	(1) Mix all ingredients (2) Form cookies (3) Bake																			2 2 2								:														1
H-22	Molasses cookies	(1) Mix all ingredients (2) Form cookies (3) Bake					2 2 2																	2 2 2					:								2 2						
H-22 (1)	Ginger molasses cookies	(1) Mix all ingredients (2) Form cookies (3) Bake						-																					:										2 2 2		.		
H-23 (1)	Oatmeal chocolate chip cookies (cookie mix)	(1) Mix (2) Form cookies (3) Bake																		2 2 2																				2 2 2			
н-23 (;`	Oatmeal cookies (cookie mix)	(1) Mix (2) Form cookies (3) Bake		2 2 2																								2 2 2															
H-24	Peanut butter cookies	(1) Mix (2) Form cookies (3) Bake									1.7 1.7 1.7												1	1.7 1.7 1.7	'						1.7 1.7 1.7				·.		e .						
H-25	Peanut wafers	(1) Grind peanuts (2) Mix (3) Form cookies (4) Bake												2 2 2 2								2																					
H-26	Refrigerator cookies	(1) Mix (2) Form cookies (3) Bake			0.9 0.9 0.9										-								0.9 0.9 0.9									-											
H-26 (1)	Butternut refrig- erator cookies	(1) Mix (2) Form cookies (3) Bake								1 1 1																				2 2 2		:									-		
H-26 (3)	Spice refrigera- tor cookies	(1) Mix (2) Form cookies (3) Bake															1.7 1.7 1.7												:														
H-27	Sugar cookies	(1) Mix (2) Form cookies (dip in granulated sugar) (3) Bake		0.9															-					0.	.9				:									1.7 1.7					
I-G-1 (+ I-1)	One,crust pie shell	(1) Sift flour (2) Mix ingredients (3) Chill dough (4) Form pie shell (5) Bake	See s			entrie	es.																																				
I-G-2 (+ I-1)	Two-crust pie shell	(1) Sift flour (2) Mix ingredients (3) Chill dough (4) Divide, form top and shell	See s	epara	te pie	entri	es.																	. :									·										

Table 8 (Continued)

			1																				42-I	ау Сус	le								-			_	1 ==						1 22	
Code	Recipe	Unit Operation	1	2	3	4	5	6	7	8	9	10	11	12	13	14	13	5	16	17	18	19	20	21 2	2 2	3 24	2	5 2	6 27	28	29	30	31		33	34	35	3	6 37	7 .38	39	40	41	42
1-3	Shortcake pie (blueberry)	(1) Pie crust (see code I-G-1 and I-1) (2) Mix (white cake mix) (3) Fill pie with fruit and batter (4) Bake										~								• •													17†	13 [†] 2.4 13 [†]	a†						17	,		
I-8	Apple pie	(1) Pie crust (see code I-G-2 and I-1) (2) Drain canned apples (3) Mix dry ingredients (4) Add juice and mix (fold in apples, etc.) (5) Fill pie and cover with top shell (6) Bake						9 [†] 10.4 [*] 2.3 [*] 2						34 [†] 42* 10* 8			10. 2. 2 2	4* 3*		-:					13 23 5* 4 4	*	at	:					21* 5* 4		10.4* 2.3* 2				gt		21 5* 4 4	•		
1-10	Apple pie	(1) Pie crust (see code I-G-2 and I-1 (2) Boil and rehydrate apples (3) Mix dry ingredients (4) Add water and mix (fold in apples, etc.) (5) Fill pie and cover with top shell (6) Bake																						17 [†] 4* 5* 4 17 [†]			2* 2. 2 2	3*											2* 2.3 2 9†	3*	17			
I-12	Apricot pie	(1) Pie crust (see code I-G-2 and I-1) (2) Drain apricots (3) Mix dry ingredients (4) Add Juice and mix (fold in apricots, etc.) (5) Fill pie and cover with top shell (6) Bake																											17	,+											21 5* 4 4			
I-14	Berry pie	(1) Pie crust (see code I-G-2 and I-1) (2) Thaw and drain berries (3) Mix and fold in berries (4) Fill pie and cover with top shell (5) Bake	5			3 3.5 3.5 17 [†]						3 3.5 3.5 17 [†]																	3 3. 3.	.5 .5			17†				17	,						
I-25 .	Cherry pie	(1) Pie crust (see code I-G-2 and I-1) (2) Thaw and drain cherries (3) Mix and fold in cher- ies (4) Fill pie and cover with top shell (5) Bake	s			· ·				2.75 3.5 3.5							9			*		17 [†] 2.75 3.5 3.5 17 [†]	÷		,								2.75 3.5 3.5				2.3 3.9 17	75 5 5						
1-32	Lemon chiffon pie	(1) Pie crust (see code I-G-1 and I-1) (2) Bake crusts (3) Boil water and dissolve gelatin, mix well and chill (4) Whip topping (5) Whip gelatin (6) Fold (4) into (5) and mix (7) Fill pie and chill	е			34 [†] 34 [†] 6 1 6 7 34 [†]											9 1	.5 .25 .5																			9 1.5 0.1 1. 9†	t 5 25 5 75						

Table 8 (Continued)

																								42-Day	Cycle	9		•		j									· .					
Code	Recipe	Unit Operation	1	2	3	- 4		5	6 :	7	8	9	10	11	12	13	14	15	1	6 1	17 :	18 19) 2	0 21	1 22	23	24	25	26	27	28	29	30	31	32	33	34	35	36	37	38	39	40	41
1-38	Peach pie	(1) Pie crust (see code I-G-2, I-1) (2) Thaw and drain peaches (3) Mix and fold in peaches (4) Fill pie and cover with top shell (5) Bake									3 3.5 3.5 17 [†]	,																		3 3.5 3.5 17 [†]						-				9† 1.5 1.8 1.8				
I –4 1	Pineapple pie	(1) Pie crust (see code I-G-2, I-1) (2) Mix and fold in pine- apple (3) Fill pie and cover with top shell (4) Bake							9† 1.75 1.75 9†								-			- 1	3.50					17 [†] 3.5 3.5																	:	9† 1.75 1.75 9†
I-43	Pineapple chiffon pie	(1) Pie crust—bake (see code I-G-1 and I-1) (2) Drain pineapple (3) Boil water, dissolve gelatin, mix well and chill (4) Whip topping (5) Whip gelatin (6) Fold (4) into (5) (7) Fill pie and chill																												Printer Printer Co. Co.		9 [†] 0.2 0.75 0.25 0.75 1.2 9 [†]												
1-48	Strawberry chif- fon pie	(1) Pie crustbake (see code I-G-2 and I-1) (2) Drain strawberries (3) Boil water, dissolve gelatin, mix well and chill (4) Whip topping (5) Whip gelatin (6) Fold (4) into (5) (7) Fill pie and chill																		300	0.25 0.7 0.35 0.7				:													, 						
J -1	Apple crisp	(1) Place apples in pans (2) Combine dry ingredients sprinkle 1/2 over apples (3) Mix remainder and sprinkle over apples (4) Bake																												The state of the s													- [:	2.5 1.5* 1.5
J –2	Applesauce crisp (torte)	(1) Mix starch solution and heat to boiling (2) Add ingredients and mix (3) Mix dry ingredients (4) Arrange layers and bake					- 1																		-						0.25 0.75 8* 2													

^{*}Pounds.
†Pies.

91

																					42-Day	Cycle														1			
Code	Recipe	Unit Operation	1	2	3	4 :	5 6	7	8	3. 9) 1	0 11	12	13	14	15	16	17	18	1.9 /2	0 2	1 22	23	24 2	5	26	27 28	3 29	30	31	32	33	34	35	36	37 38	3 39	40	0 42
-4	Cranberry crunch	(1) Combine and mix (2) Break up sauce and place in pan (3) Sprinkle mixture on top (4) Bake																		7. 1. 7. 2.	5*																		
5	Dutch apple bake	(1) Combine and mix (2) Spread in pans and bake																1.5 1.5									1.		١.										
	Fruit gelatin	 (1) Drain fruits (2) Boil water (3) Dissolve gelatin, add, and mix (4) Fold in fruits and chill 																											4* 0.5 1.0 1.5				4 [*] 0.5 1.0 1.0						
8	Peach crisp	(1) Drain fruits and place in pans (2) Combine dry ingredients and sprinkle over fruits (3) Combine and mix, sprinkle over first two (4) Bake												.	10* 0.75* 3.3* 14*																			10* 0.75* 3.3* 14*					
8 (1)	Apricot crisp	(1) Drain fruits and place in pans (2) Combine dry ingredients and sprinkle over fruits (3) Combine and mix, sprinkle over first two (4) Bake																								.75* 3*													
8 (3)	Cherry crisp	(1) Drain fruits and place in pans (2) Combine dry ingredients and sprinkle over fruits (3) Combine and mix, sprinkle over first two (4) Bake		20 1 6 28	.5* .5*																																		
10	Strawberry gelatin	(1) Boil water and dissolve gelatin (2) Add fruits, stir, and chill							.						2 4											-					11								
12	Crumb cake	(1) Cream shortening and sugar (2) Add eggs and beat till fluffy (3) Mix and sift dry ingredients (4) Add (2) and (3) alternately to water and mix (5) Soak raisins and drain, and fold in (4) (6) Place (5) in pans (7) Mix crumbs and sprinkle over batter (8) Bake																									-						2* 3.3* 2.5* 1 1 1 1.3* 1.1						
13	Quick coffee cake	(1) Mix and sift dry ingredients (2) Add shortening, eggs, and dry mixture to water and mix (3) Place (2) in pans (4) Combine and mix crumbs and sprinkle over batter (5) Bake															7.6* 1.8 1.8 3* 2 2.6*																				7.6 1.8 1.8 3* 2		
	Icing	(6) Combine and mix (7) Spread over cake														ΙI	2.6*					-				- 1		-			1 1	-					2,6		
13(1)	French quick coffee cake	(1) Mix and sift dry ingredients (2) Add shortening, eggs, and dry mixture to water and mix (3) Soak and drain raisins (4) Add raisins and nuts to batter (5) Place batter in pans (6) Combine and mix crumbs and sprinkle over batter (7) Bake						7.6 1.1 2* 3.1 2.4 2.4	3 5* 1 5			,																											
	Icing	(7) Bake (8) Combine and mix (9) Spread over cake						2.6	5* 																														

nits in pounds.

	1																		2-Day C	ycle															
Code	Recipe	Unit Operation	1	2	3 4	4 5	6	7	8	9	10 1	11 12	13	14	15	16 17	18	19	20	21	22 23	24	25 26	27	28	29 30	31	32 33	34	35 3	36 37	38	39 40) 41	42
D-16	Croutons	(1) Trim crust (2) Cut bread into 1/2" cubes (3) Brown in lightly greased pans		8* 8* 8*			4* 4* 4*	4* 4* 4*		8* 8* 8*					8* 8* 8*		4* 4* 4*					8* 8* 8*									8* 8* 8*				4* 4* 4*
D-16 (1)	Parmesan croutons	(1) Trim crust (2) Cut bread into 1/2" cubes (3) Lightly brown cubes (4) Melt butter (5) Toss croutons with butter and grated cheese (6) Heat in oven			4* 4* 4* 1.5* 6.3* 6.3								4* 4* 4* 1.5* 6.3*	<u> </u>								The state of the s	8* 8* 8* 3* 12.5												
D-16 (2)	Garlic croutons	(1) Trim crust (2) Cut bread into 1/2" cubes (3) Lightly brown cubes (4) Crush garlic (5) Melt butter (6) Mix (4) amd (5) (7) Toss croutons with (6) (8) Heat in oven										8* 8* 6† 3* 11*							4* 4* 4* 3† 1.5* 1.5* 5.5*	4* 4* 4* 3† 1.5* 5.5* 5.5*		The second secon			4* 4* 4* 3† 1.5* 1.5* 5.5*										
D-17 (1)	Danish pastry (pastry mix)	(1) Mix (2) Shape into pastries (3) Bake (4) Mix icing (5) Spread icing												20* 20* 20* 3.5' 3.5'	*													-							
D-18	Cake doughnuts	(1) Mix (2) Form doughnuts (3) Deep fry (4) Roll in sugar	18* 18* 18* 2*														18*										18* 18* 18* 2*				18* 18* 18* 2*	k k k			
D -1 9	Raised doughnuts (doughnut mix)	(1) Mix (2) Form doughnuts (3) Deep fry (4) Mix icing (5) Spread icing							18* 18* 18* 3*		-					-	18* 18* 3* 3*			10*		:				10*							-		
D29	Cake muffins	(1) Mix and sift dry ingredients (2) Cream sugar and shortening (3) Add eggs and beat till fluffy (4) Add and blend dry ingredients alternately with water (5) Fill muffin cups and bake															8.2	*		9* 13* 27* 27*		-				9* 13* 27* 27*			8.2*						
D-31	Pizza (dough mix)	(1) Mix dough (2) Form crust on oiled pans (3) Combine tomatoes with seasonings (4) Pour sauce over crusts (5) Garnish with cheese and sausage (6) Freeze		k			o*	23.3	*		23.3*		11*	20*		20*	8.2° 1.9° 1.9° 7* 30*	* * * * * * * * * * * * * * * * * * * *		20*	20	* 20*			20*		20* 20*		8.2* 1.9* 1.9* 7* 30*	20*	11*	11* 11*	20*		20* 20*
D-33	Hot rolls (bread and roll mix)	(1) Mix (2) Form rolls (3) Butter wash (melt and brush butter over rolls) (4) Bake	23.3* 23.3* 2* 25.3*	1 1		23.3 23.3 2* 25.3	3*	23.3 23.3 2* 25.3	*	1 1	23.3* 23.3* 2* 25.3*	20	11* 1* 12*	20* 2* 22*		20° 2° 22°	*	20* 2* 22*	23*	20* 20* 2* 22*	20° 2° 22°	* 20* * 2* * 22*		1 1	20* 2* 22*		20* 2* 22*			20* 2* 22*	1* 12*	1* 12*	2*		20* 2* 22* 23*
D-36	Sweet dough (sweet rolls)	(1) Mix (2) Shape rolls (3) Mix and incorporate fillings (4) Bake (5) Mix and spread icing								20* 20* 3* 23* 3.5*		20° 20° 3° 23° 4°	* *					1 1	23* 6* 29* 3.5*			23* 6* 29* 1*													23* 6* 29* 3.5*

^{*}Units in pounds.

†Units in cloves.

Table 9

UNIT OPERATIONS IN THE SPECIALTY PRODUCTS ASSEMBLY
AND PROCESSING AREA OF THE CFFF
(Gallons per 100 Men Unless Otherwise Specified)

			1																				42	2-Day 0	Cycle		-	-															
Code	Recipe	Unit Operation	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27 28	29	30	31	32	33	34	35	36	37	38	39	40	41	42
0-1 (5)	Egg sauce	(1) Blend (2) Heat, below boiling (3) Simmer, stir and add chopped eggs			·											0.75† 0.5																											
0-10	Raisin sauce	(1) Mix (2) Add raisins and boil (3) Blend cornstarch (4) Boil amd stir									0.8 1 0.3 1.25										-																		·				
0-11	Seafood cocktail sauce	(1) Blend (2) Chill												1		.		1									1					1				- 1							
0–12	Spanish sauce, or sauce for tamales	(1) Sauté vegetables (2) Boil and simmer (3) Blend (4) Simmer										3.25 [†] 0.8 0.07 0.9												6.5 [†] 1.6 0.13 1.75											-							3.25 [†] 0.8 0.07 0.9	
0-13	Tartar sauce	(1) Mix (2) Chill					0.44															0.44 0.44												0.44			0.44 0.44	0.44					
0–14	Sauce for L-8 (teriyaki steak)	(1) Mix								'										0,8													<u> </u>						[
0–15	Tomato sauce	(1) Simmer sauce (2) Sauté onions (3) Cook roux (4) Simmer sauce																									0.	.70 .25† .50† .90											0.63 0.75 [†] 1 [†] 0.8				
0–16	Brown gravy	(1) Cook and stir roux (2) Simmer and stir	1.5 [†]		3 [†]	1.5 [†]	3 [†]		3 [†] 2					1.5 [†]			3 [†] 2	1.5† 1	3 [†] 2	3 [†] 2		1.5 [†] 1					1.5†			3 [†] 2	4.5 [†]					ľ			1.5 [†]				1.5 ^T
0-16 (1)	Giblet gravy	(1) Cook giblets (2) Chop giblets (3) Cook and stir roux (4) Simmer, stir, and add giblets																							4† 4† 3† 2†														- 1	4† 4† 3† 2†			
0-16 (5)	Vegetable gravy	(1) Cook vegetables (2) Cook and stir roux (3) Simmer, stir, and add vegetables																													2 [†] 1.5 [†] 1												
0-19	Tomato gravy	(1) Sauté onions (2) Add flour and blend (3) Combine roux and stock, simmer and stir										0.5 [†] 2 [†] 1																															
G-20	Corn-bread dress- ing	(1) Sauté vegetables (2) Toss vegetables and bread (3) Mix stocks and eggs, and pour over bread																							3.61 8 [†] 0.5																		
	(Note: To be bake	d at satellite)																																									
K-2	Butterscotch ice cream sauce	(1) Boil (sugar and water) (2) Stir in milk (3) Add butter and vanilla and beat	0.4 0.7 0.8								0.4 0.7 0.8												0.2 0.35 0.4																				

Table 9 (Continued)

							_																	•		·																					
Code	Recipe	Unit Operation	1	1 2	1 3	1 4	1 5	1 6	5 1 7	7	8	9	10	111	12 1	13	14	15	16	17	18	19	20	21		y Cycl		24	25	26	27	28	29	30	31	32	33	34	4 35	5 3	6	37	38	39	40	41	42
K~3		(1) Heat, stir, and caramelize sugar (2) Stir sugar in water (3) Add more sugar and	-				1	3† 0. 0.	7						,								\																								
		oil (4) Blend in butter (5) Cool and whip						o. o.															\	\																							
к5	Chocolate ice cream sauce	(1) Mix (2) Boil and stir (3) Stir in milk, and boil (4) Stir in butter	:																												0.22 0.22 0.4 0.4													•			
к-8	Hard sauce	(1) Cream (beat) butter (2) Add sugar, continue beating (3) Add vanilla and water, beat till fluffy																									:	*						0.25 0.8 0.81													
K-13	Vanilla sauce	(1) Mix (2) Boil water (3) Add water and others and continue mix].	- 1 0	0.45 0.7 0.75																														:						
K-16	Whipped topping	(1) Whip							2‡	•		1‡		2‡					2‡		1‡				1‡							;		1+2‡						1*							2‡
G-39	Butter cream frosting	(2) Sift sugar, salt and milk, add to creamed mixture (3) Combine water and vanilla (4) Add to mixture and continue to beat	0.08 2.5† 0.03 0.31										0.16 4.9† 0.05 0.63		·		0.16 4.9 [†] 0.05 0.63												0	.16 .9 [†] .05 .63															0.08 2.5† 0.03 0.31		
G-39 (1)	Banana butter cream frosting	(1) Cream butter (2) Sift sugar and salt, add to mixture (3) Peel and mash bananas (4) Add banana and lemon juice, continue to beat (5) Spread frosting																																				0.1 4.8 2† 0.6	63					-	•		
G-39 (2)	Chocolate butter cream frosting	(2) Sift sugar, salt, milk, cocoa, and add (3) Boil water (4) Combine and beat	0.16 5.5 [†] 0.16 0.63 0.63	3					/								0.08 2.75† 0.08 0.31 0.31	`.			0.16 5.5† 0.16 0.63 0.63		0.08 2.75 0.08 0.31 0.31	s† -	0.0 2.7 0.0 0.3 0.3	8 1														0. 2. 0. 0.	75† 08 31						
G-39 (3	Coconut butter cream frosting	(1) Cream butter (2) Sift sugar, salt, milk, and add (3) Combine and beat (4) Spread frosting	,																										.0	.08 .5 [†] .31																	
G-39 (4)	Lemon butter cream frosting	(1) Cream butter (2) Sift sugar, salt, milk, and add (3) Combine and beat (4) Spread frosting						-					•	3													0.	.16 .9 [†] .63 .63							-												

Table 9 (Continued)

<u> </u>	_																			42-Da	ау Сус	le							-						•			\neg
Code	Recipe	Unit Operation	1 2	3	4	5	6 7	8	9	10	11	12	13	14	15 16	17	18	19	20	21 2	2	23 24	25	26	27	28 2	9 30	31	32	33	34	35	36 31	7 38	39	40	41	42
G-39 (6)	Maple butter cream frosting	(1) Cream butter (2) Sift sugar, salt, milk; and add (3) Combine and beat (4) Spread frosting		0.6 4.9 [†] 0.63 0.63											4				•																		ε	
G-39 (7)	Mocha butter cream frosting	(1) Cream butter (2) Sift sugar, salt, and cocoa, and add (3) Make 1 cup double strength coffee (4) Combine and beat (5) Spread frosting				0.16 4.8 [†] 0.063 0.63 0.63					0.16 4.8 [†] 0.063 0.63 0.63							.08 .4 [†] .031 .31																		0.08 2.4 [†] 0.031 0.31 0.31		
G-40	Brown sugar frost- ing	(1) Combine and boil (2) Sift sugar and milk, and add (3) Combine and mix (4) Spread frosting			0.35 1.75 [†] 0.37 0.37																																	
G-41	Caramel fudge frosting	(1) Combine, stir, and boil (2) Beat in sugar, vanilla, and water (3) Spread frosting					0.0	35 63 63				0.17 0.31 0.31																										
G-43	Chocolate fudge frosting	(1) Heat syrup (2) Combine and beat (3) Spread frosting							0.02 0.3 0.3																1 1	0.6												
G-46	French cream frosting	(1) Mix (2) Boil and stir (3) Cream butter (4) Combine and beat (5) Spread frosting											0.14 0.14 1 [†] 0.5 0.5					- 10	0.28 0.28 g†										0.14 0.14 1 [†] 0.5 0.5									0.28 0.28 2 [†] 1
G-48	Marshmallow frost- ing	(1) Combine and heat (2) Beat egg white stiff (3) Combine and continue beating (4) Spread frosting																				0.3 ⁴ 1.5 1.5																
G-48 (1)	Coconut marsh- mallow frosting	(1) Combine and heat (2) Beat egg white stiff (3) Combine and continue beating (4) Add coconut (5) Spread frosting (6) Sprinkle coconut		,										0 1	.5 .5† .5 .5†																							
G-49	Peanut butter cream frosting	(1) Cream honey, butter, and peanut butter (2) Sift sugar and milk (3) Combine and mix				0.16 1.5 [†] 0.38											0.32§ 3 [†] 0.75																					
M-51	Blue cheese dressing	(1) Mix until blended (2) Fill and chill							1							0.5								.:														
M-52	Celery dressing	(1) Mix until blended (2) Fill and chill																			.,									0.5								
M-53	Chiffonade dressing	(dry ingredients) (2) Gradually add ingre- dients and mix	0.2 [†] 0.5 0.5											0	.5 .5					0.5	5										0.2 [†] 0.5 0.5							
Rice (For	L-29 Beef Porcupine)	(1) Boil																																				1.5

Table 9 (Continued)

	1		1																					. n					1								-					
Code	Recipe	· Unit Operation	1	2	3	4	5	6	7	8	9	10	111	1 12	2 13	3 14	1 1	5 16	6 17	18	1 19	20		2-Day C		24	25 2	5 27	28	29	30	31	32	33 34	35	36	37	38	39	40	41	42
M-54	Chilean dressing	(1) Combine and whip (2) Fill and chill			0.5 0.5										1 1										П	0.5													o	.5		
M-56	Creamy fruit dressing	(1) Mix cornstarch and water (2) Mix in eggs (3) Boil (juice, salt, and sugar) (4) Combine, stir, and cook	0.07 0.25 0.63											0.0	25 63				0.04 0.13 0.3	3		0.07 0.25 0.63				,		-	0.04 0.13 0.31 0.5			0.07 0.25 0.63			0.07 0.25 0.63			0.07 0.25 0.63				
M-59	Fruit French dressing	(5) Fill and chill (1) Combine and blend dry ingredients (2) Mix in juice and oil (3) Fill and chill	1			0.2 [†]					0.2			1					0.5			1				0.21	0.5	.	0.5			1).1 [†]).5).5	1			1	1 1	.2†		
M-60	Garlic French dressing	(1) Combine and beat (2) Fill and chill	1												1			İ			0.5 0.5							1						-		0.5 0.5						
M-61	Green salad dressing	(1) Combine and mix (2) Add oil and vinegar and beat (3) Add eggs etc., and mix (4) Fill and chill						0.2 0.88 1 1																0.2 0.88 1							0.2 0.88 1 1				-	0.2 0.88						0.2 0.88 1 1
M-62	Lamaze dressing	(1) Combine and mix (2) Fill and chill		1									1		0.5						1						0.5						.5 .5					0.5				
M-64	Onion French dressing	(1) Combine dry ingredients and blend (2) Add water, mix (3) Add onions, oil, vinegar and mix (4) Fill and chill						-		0.25 0.04 0.5 0.5	1					,														0.25 [†] 0.04 0.5											0.25 [†] 0.04 0.5	
M-65	Pickle salad dressing	(1) Combine and mix (2) Fill and chill		0.5 0.5								1															.5								1							
M~66	Piquant dressing	(1) Combine and blend (2) Add eggs and onions, mix well (3) Fill and chill								0.8 1							0.8	8							1.													- 1	0.4			
M-67	Russian dressing	(1) Combine and blend (2) Fill and chill							0.67													0.67 0.67							0.33			0.33					-				0.67 0.67	
M-69	Tasty French dressing	(1) Combine and blend dry ingredients (2) Add vinegar, etc., and mix well (3) Add oil, beat (4) Fill and chill						0.3° 0.1° 0.5 0.5	3				0.3 0.1 0.5 0.5	.3					0.3 0.1 0.5 0.5	3			0.6 [†] 0.25 1					0.3 0.1 0.5 0.5	3								ll	0.6 [†] 0.25 1				
M-70	Thousand island dressing	(1) Combine and blend (2) Fill and chill				0.33 0.33								0.3				0.:				0.33								0.67 0.67									0.67			
M-71	Vinaigrette dressing	(1) Combine and blend (2) Fill and chill				1			ľ					1									0.5 0.5						1													
M~72	Vinegar and oil dressing	(1) Combine and mix (2) Add oil, vinegar, and garlic and mix (3) Fill and chill					0.04 0.5 0.5						,			0.0	8			0.08						0.08									0.04 0.5 0.5							

Table 9 (Continued)

																		_					4:	2-Day	Cycle																			
Code	Recipe	Unit Operation	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36	37	38	39	40	41	42
P-1 (1)	Beef barley soup	Boil and simmer				ŀ												3.13									1 1	1										:	3.13				. '	i l
P-1 (2)	Beef noodle soup	Boil and simmer					6.25		-															-	1		6	5.25											.				'	i
P-1 (3)	Beef rice soup	Boil and simmer							.			6.25												*												6.25							i '	i
P-2 (2)	Turkey rice soup	Boil and simmer							.																3.13																3.13		'	i
P-3	Creole soup	(1) Sauté vegetables (2) Boil and simmer													4 3.13						,															3	.13							
P-5	Tomato bouillon	Simmer	.	l	3.13	.		,																		l .															ľ		i '	i
P6	Tomato soup	(1) Sauté vegetables (2) Boil and simmer							4 [†] 3.13														4 [†] 3.13						4 [†] 3.13	,														
P~6 (1)	Tomato barley soup	(1) Sauté vegetables (2) Boil and simmer			1																										4 [†] 3.13												'	
P-7	Vegetable soup	Simmer								3.13						3.13								6.25						3.13									-	3.13		6.25	i '	ı l
P-8	Old-fashioned bean soup	(1) Sort beans (2) Boil and soak beans (3) Simmer (4) Blend			-				-								6 [†] 6,25 0,38			•														· .	٠									
P-11	Corn chowder	(1) Sauté bacon and vegetables		6 [†]						٠.																									.			.					-	
		(2) Boil and simmer	•	6.25					.												+					-																	'	ı l
P-12 (1)	Manhattan clam chowder	(1) Sauté bacon (2) Sauté vegetables (3) Boil and simmer								•											1.5 [†] 5.5 [†] 6.25																							1
P-13	New England fish chowder	(1) Boil and simmer fish and potatoes in water	-																																3.75								'	1
	Citorato	(2) Sauté bacon (3) Sauté onion (4) Make roux with onions (5) Combine and simmer								٠,																:									1 [†] 2 [†] 4.5 [†] 6.5	٠.						,		
P-14	Cream of mushroom	(1) Sauté mushrooms (2) Blend (3) Boil and simmer																																				4.5 [†] 1.4 6.25						
P-15	Cream of potato	Simmer and blend									6.25																												ŀ					1
P-18	Knickerbocker soup	(1) Sort and wash beans (2) Soak beans (3) Boil and soak beans (4) Saute bacon and vegetables (5) Simmer and mix						6 [†] 6 [†] 2,8 [†] 3,13																																				
P-19	Minestrone soup	(1) Saute (2) Simmer and mix				4† 6.25																																					'	1
	Leave out green bean: lite prior to reheat	s at CFPF, add canned beans			·																						•						.				.	.						
P20	Mulligatawny soup	(2) Blend roux (3) Simmer and mix										-								2.4 [†] 0.3 3.13	*														,									
P-22	Pepper pot soup	(2) Blend roux	3.5 [†] 0.25 3.13																							:	7 [†] 0.5 6.25																	
P-24 P-25 P-26 P-27	All dehydrated sou at satellite	p mixes, to be prepared																												·		•												

Table 9 (Continued)

_		<u> </u>	1								_			_					4	2-Day	Cycl	.e		1			_													\neg
Code	Recipe	Unit Operation	1	2	3 4	5	6	7	8	9 3	10 1	11 12	13	14 1	15	16 1	7	18	19 2	0 21	22	23	24	25 2	26 2	7 2	28	29	30	31	32	33	34	35	36	37 3	38 39	40	41	42
M-20	Golden glow salad	(1) Boil water (2) Dissolve gelatin in boiling water (3) Add cold water and vinegar and mix (4) Chill till slightly thickened (5) Combine carrots and pineapple (6) Stir (5) into gelatin (7) Chill till firm						1 1 1 11	0.75 0.8 1.5 1.5 1.5†								1 1 11	.75 .8 .5 .5						of the second of																
	Jellied banana salad	(1) Boil water (2) Dissolve gelatin in boiling water (3) Add cold water and mix (4) Chill till slightly thickened (5) Slice bananas into gelatin and stir (6) Chill till firm		·																											٠				1 1.2 2.2 2.2 4 4					
M-24	Jellied cramberry and pineapple Salad	(1) Beat cranberry sauce till smooth (2) Boil water (3) Dissolve gelatin in boiling water and add sauce (4) Add cold water, sauce, and rind (5) Chill till slightly thickened (6) Add pineapple and nuts, and stir (7) Chill till firm					-																	And the state of t			3 3 4	0.75 0.75 1.6 3.7 3.7 4.7											,	
M-26	Jellied fruit cocktail salad	(1) Drain fruits and reserve juice (2) Boil water (3) Dissolve gelatin in boiling water (4) Add cold liquid mix (5) Chill till slightly thickened (6) Stir in fruits (7) Chill till firm		1.5 1.0 1.2 2.2 2.2 3 3										1 1 2							0.7 0.6 0.6 1.1 1.3 1.5	5 5 L L 5		- The second sec						•			!							
M-27	Jellied pear salad	(1) Drain pears and reserve juice (2) Slice pears into 2 or 3 pieces (3) Boil water (4) Dissolve gelatin in boiling water (5) Add cold liquid and mix (6) Chill till slightly thickened (7) Add pears and stir (8) Chill till firm				0.75 4 [†] 0.5 0.6 1.1 1.1 1.5				4 0 0 1 1	.75 † .5 .6 .1 .1				4 0 0 1 1 1	.75 .5 6 1 1								en in mental deposit superior de l'abordant de l'abordant de l'abordant de l'abordant de l'abordant de l'abord						0.75 4† 0.5 0.6, 1.1 1.5						-	1. 81 1. 2. 2. 3	2 2		
M-28	Jellied spiced cherry salad	(1) Combine all ingredients and boil (2) Dissolve gelatin in hot mixture (3) Add cold water and mix (4) Chill till firm											2 2 3 3													.5 .5									į				2 2 3 3	
M-29	Jellied spring salad	(1) Boil water (2) Dissolve gelatin in boiling water (3) Add cold water, mix, and chill till slightly thickened (4) Combine vegetables (5) Add salt and vinegar, mix, and let marinate (6) Add vegetables to gelatin (7) Chill until firm																						AND THE REAL PROPERTY OF THE P								0.72 0.72 1.75 11 [†] 12 [†] 12 [†] 3	5]			<i>i</i>				0.38 0.38 0.88 5.5 [†] 6 [†] 6†

	T		T												_				-Day C															
Code	Recipe	Unit Operation	1 2	3	4	5	6	7	8 .	9 .	10	11 1	2 13	14	15	16	17	18. 1	9 20	21	.22 2	24	25	26 27	28	29	30 31	32	33 34	35	36 37	7 38	39 4	0 41
M-30	Jellied Waldorf salad	(1) Boil water (2) Dissolve gelatin in boiling water (3) Add cold water, mix, and chill till slightly thickened (4) Combine milk, apples, celery, and salt (5) Add (4) to gelatin, chill till firm								0.38 0.38 0.5 6.5†																								
M-34	Macaroni salad	(1) Cook macaroni and drain (2) Wash in cold water, drain, and chil1 (3) Combine macaroni with eggs and vegetables, and mix (4) Combine dressings and seasonings, blend, and pour over macaroni (5) Toss lightly and garnish																,								2† 4† 11† 0.2 2		-						
м-36	Perfection salad	(1) Boil water (2) Dissolve gelatin in boiling (3) Add cold water and vinegar and mix well (4) Chill till slightly thickened (5) Combine vegetables and add to gelatin (6) Chill till firm					0.38 0.38 0.91 0.91 4.5†				-											0,38 0,38 0,91 0,91 4,5† 1,5												
M-37	Pickled beet and onion salad	(1) Drain beets and reserve liquid (2) Combine liquid with seasoning, simmer, and cool (3) Combine beets with onions (4) Combine (2) and (3) and chill				3 1.7 12 [†] 3.2														1.5 0.9 6 [†] 1.6													-	
M-38	Pickled green beans	(1) Drain beans (2) Combine beans, onions, and garlic, and toss slightly (3) Combine sauce ingredients, mix well, and pour over beans (4) Simmer, cover, and refrigerate																						3 2. 0. 3.	4									
M-40	Potato Salad	 Boil and drain potatoes Dice potatoes (1/2" pieces) Combine onions, oil, vinegar, and seasonings, and add to potatoes Cover and refrigerate one hour Combine vegetables, eggs, dressing, and mix in with potatoes Mix, garnish, and refrigerate 											,	12.5† 12.5† 0.2 14† 6.5† 2.3				,,,																-
M-42	Hot potato salad	(1) Boil potatoes and drain (2) Dice potatoes (1/2" pieces) (3) Cook bacon till crisp and drain (4) Mix potatoes, bacon, onion, and seasonings (5) Combine water, vinegar, bacon fat, and vinegar, and boil (6) Pour (5) over (4) and combine						1	17.5 [†] 17.5 [†] 2.25 [†] 20 [†] 0.4 2.3							1 2	17.5† 17.5† 2.25† 20† 0.4 2.3																	

^{*}All soups are prepared at double strength, dilutions to single serving strength are made during reheating at satellite. Dehydrated soup mixes are reconstituted at satellite.

†Pounds.

For use in G-16.

 $[\]S_{\text{Reduce from }100 \text{ to }50 \text{ portions.}}$ (Error in issue charts.)

Table 10

UNIT OPERATIONS IN THE GENERAL ASSEMBLY
AND PROCESSING AREA OF THE CFFF
(Founds per 100 Men Unless Otherwise Stated)

		l	\vdash																				42-I	ay Cyc	.e											1 40						البيا
Code	Recipe	Unit Operation	1	2	3	4		5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22 23	24	25	26	27	28	29	30 3	1 :	32 3	33 34	35	36	37	38 39	40	41	42
L-2	Bacon slices	Precook	6		6	1	- 1	6		12	12			6		6	1	6		6		6	12		12 12	1	6]			12	12				12		12	6	6		12
L-3	Bacon slices	Precook	1	12					6				6				12	1			12			6				6	12	6		6	6	;	6		6		12	·	6	.
L-9	Beef pot roast	(1) Roast (2) Slice																																								40 40
Note:		0-16 Gravy served together																																						1 1		.
L-9 (1)	Ginger pot roast	(1) Roast (2) Slice			40 40																																					
Note:		0-16 Gravy served together																																								ı l
L-9 (2)	Yankee pot roast	(1) Roast (2) Slice																				40 40																				1
L-9 (3)	Hot sliced beef sandwich	(1) Roast (2) Slice																	20 20													20 20			. .							
Note:		0-16 (5) Gravy served together	r					*														1																			٠.	ı l
L-12	Chicken—fried steak	(1) Brown in oven									40		-	-	ľ													1											40			, l
I~13	Pepper steaks	(1) Brown steaks (2) Blend and boil sauce (3) Prebake																					•						40 2* 55													
L-17	Baked beef and noodle	(1) Brown beef (2) Boil noodles (3) Mix													15 2 3.9*																					ľ			-			
L-18	Bar-B-Qed beef cubes	(1) Brown beef (2) Sauté beef and onion (3) Mix and boil sauce																15 17 0.8*																								
L-21	Beef pot pie	(1) Brown beef and onion (2) Simmer mixture					i												,					÷				16.5 3.9*														i
Note:		Biscuit prepared at satellite															-																									ıΙ
L-22	Beef stew	(1) Brown beef (2) Simmer								15 4*														15 4*									. ,									
L-25	Baked lasagna	(1) Brown beef, onions, and garlic (2) Simmer (3) Cook noodles						.									6 2.25 3	*																				6 2.25* 3				
L-26	Bar-B-Qed Beef	(1) Brown beef, drain fat (2) Simmer	1													10 1,5								10 1.5*												10 1.5*	k		15 2			ı
L-28	Chili con carne	(1) Cook beef, drain fat (2) Simmer															8 2.6*														8 2.6*		12	2 3.9*								,
L-28 (1)	Chili mac- aroni	(1) Cook beef, drain fat (2) Boil macaroni (3) Simmer and mix	12 4 3.9																												-											
L-29	Beef porcu- pine	(1) Prebake (2) Mix sauce and add										-																														23 1.4*
L-30	Creamed ground beef	(1) Brown beef, drain fat (2) Simmer and mix					1	3.2*								10 3.2	*			10 3,2	*							10 3.2*					10	0 3.2*							10 3.2*	,

Table 10 (Continued)

		1 7																		_	42-Day	/ Cycle																	
Code	Recipe	Unit Operation	1 2	3	4	5	6	7	8 9	9 1	.0 11	12	13	3	14	15	16	17	18	19	20	21 2	22 23	24	25	26	27	28	29	30 31	32	33	34	35 3	6 37	38	39 4	0 41	. 42
L-38	Spaghetti sauce	(1) Sauté beef and onions (2) Simmer			27 7.8*]		27 7,8*	.				ļ.,	27 7.8*								27 7.8*						
L-39 (for N-22)	Sauce for meatballs	See tables for sauces																					-	:						.								1	
L-40	Stuffed green peppers	(1) Blanch peppers																		.										10.5									
0-15	Tomato saucė	(2) Simmer sauce (3) Sauté onions (4) Cook roux (5) Simmer sauce (6) Mix and Stuff peppers			,																									0.7 0.2 0.2 0.9	*								
L-41	Swedish meatballs	(1) Prebake (2) Brown dripping and flour (3) Boil and mix (gravy)		18.7 0.6 0.5	6			18.75 0.66 0.5*															18.75 0.66 0.5*																
L-42	Corned beef hash	(1) Sauté vegetables (2) Mix in canned corned beef (3) Boil potatoes (4) Dice potatoes (5) Mix			12 36 29.5 29.5 6.25*												12 36 29.5 29.5 6.25*																						_
L-44	Simmered corned beef	(1) Simmer corned beef (2) Slice														ŀ								:	22 22								22 22					'	
1,-46	Bar-B-Qed beef	(1) (Canned beef), simmer and mix	3.2	2*							٠										.						- .	-											
L-54	Braised liver/onions	(1) Brown liver in oven (2) Sauté onions							Ι.																		4	.0			. .								
L-69	Baked ham	(1) Prebake (2) Mix sugar and vinegar							30 0.8	88*										3	0.88*				:		30	.88*							0.88	8*			
L-70	Bar-B-Qed ham steaks	(1) Boil		1																			0.6*																
L-72	Roast fresh ham	(1) Roast (2) Slice																																			. 2	0	
L-72 (1)	Hot pork sandwich	(1) Roast (2) Slice		. `								20 20							10 10						20 20														20
Note:		0-16 Gravy served together																		٠				·					·							11			
L-73	Bar-B-Qed . lamb chops	(1) Brown chops (2) Saute onions (3) Simmer									18 1 1.:	3*								.																			
1-80	Pork chop suey	(1) Brown pork dices (2) Sauté vegetables (3) Simmer		18 12.7 3*	'5											- 1:	18 12.75 3*							:															
L-81	Roast pork	(1) Roast (2) Slice						39 39								ŀ														39 39									
Note:		0-16 Gravy served together																																					
L-84	Baked stuffed pork chops	(1) Brown pork slices (2) Mix and stuff chops												35 3	3.4*		·																						
L-86	Breaded pork slices	(1) Deep fry																													35								

Table 10 (Continued)

	1															42-n	y Cycle														
Code	Recipe	Unit Operation	1 2	3 4	5	6	7 8	9 10	11 1	2 13	14	15	16	17	18 19	20	21 2	22 23	24	25 _2	6 27	28	29 3	0 31	32	33 34	35 3	6 37	38 39	40 41	42
L-98	Roast veal	(1) Roast (2) Slice		20 20												20 20															
Note:		0-16 Gravy served together																													
r-88	Breaded veal	(1) Deep fry						17				17							17												
L-101	Italian veal steaks	(1) Deep fry (2) Sauté (3) Boil																							17 1,5 0,7*						
L-114	Salmon cakes	(1) Boil (2) Whip (3) Mix and chill (4) Shape cakes (2-1/2 oz) (5) Flour									0.63* 1.8* 18 18																				
L-124	Baked tuna and noodles	(1) Boil noodles (2) Heat milk (3) Blend roux (4) Simmer and mix (5) Mix with tuna																	3 1.4* 0.3* 2.5* 4*		the sea products are sen-										
L-128	Bar-B-Qed chicken sauce	(1) Saute onion (2) Boil																									2 2.5*				
L-130	Chicken cacciatore	(1) Sauté vegetables (2) Simmer (3) Brown chicken																												3 3.5* 50	
L-132 (3)	Turkey pot pie	(1) Boil vegetables (2) Blend roux and add turkey dices (3) Simmer and mix		l I	.38 * .1 *																										
Note:		Thin batter topping prepared a	t satellite		.							ĺ													1.1						
L-135	Country-style chicken	(1) Brown chicken							50																		1				İ
L-142	Roast turkey	(1) Roast (2) Slice																65 65			Are continue of a								65 65		
Note:		0-16 Gravy served together	·																												
L-143	Roast turkey	(1) Roast (2) Slice										40 40									The state of the s										
Note:		0-16 Gravy served together																													
L-148	Braised beef cubes	(1) Brown beef (2) Add onion and cook (3) Mix with boiling water																			:			15 17 0.75							
N-20	Reuben sandwich	(1) Simmer corn(d beef (2) Slice												24 16					·												
N-21 .	Tacos	(1) Simmer beef (2) Sauté beef and spices (3) Blend sauce				1* 1* 0.31*							1* 1* 0.31*											1* 1* 0.31	*						

•

Table 10 (Continued)

			$\overline{}$,*							4:	2-Day C	ycle	-													_
Code	Recipe	Unit Operation	1	2	3	4 :	5 6	7	8 9	10	11 12	1	13	14 15	5 16	17	18	19	20	21 2	22	23	24 25	26	27	28	29 3	30 31	32	33	34 3	36	37	38	39 40	0 41	42
Q-2	Baked beans	(1) Brown bacon and onion (2) Mix all ingredients										2 21	.25								2	2.25 1									2 21	. 25					
Q - 7	Lyonnaise green or wax beans	(1) Saute onion				- 1		1 1			1		- 1				l.			- 1													2	11			
Q-7 (2)	Southern_style green beans	(1) Cook and crumble bacon			11	;		1 1			1.2	25																						11			
Q-7 (3)	Green beans with mushrooms	(1) Drain and saute mushrooms	11		11	- 1		1 1		.							0.75				- 1 '	0.375	- 1		- 1				1					11	- 1		
Q-8	Harvard beets	(1) Mix dry ingredients		0.5	11			1 1		ŀ	$ \ $												- 1	ΙI	- 1	0.5	- 1		1	1 1				11	- 1		
Q-9	Hot spiced beets	(1) Mix dry ingredients	Н		11			1 1			1.6	;]		- 1					- 1			- 1	- 1	l.	- 1		- 1		1	1 1			1	11	- 1		
	Broccoli Polonaise	(1) Brown bread crumbs	П		ΙI			1 1				- 1					'						·	ll	- 1				1	1 1				11	- 1		0.
Q-17	Lyonnaise carrots	(1) Boil carrots and drain (2) Sauté onion and add to carrots (3) Add seasonings and mix lightly		•														8 0.4 10											8 0.4 10								
Q-17 (1)	Glazed carrots	Boil carrots and drain Combine liquid with sugar and cook to form thin syrup Add butter and pour over carrots																							8 0.8* 15												
Q-18		(1) Simmer cauliflower and drain (2) Heat milk (3) Blend butter and flour (4) Add (3) to (2), stir, and simmer (5) Add cheese and pour over cauliflower (6) Mix crumbs and butter and sprinkle																									8 0.4* 0.6 0.48* 0.6* 0.8				-						
Q-19	Cauliflower Polonaise	(1) Brown bread crumbs	11	0.2	ΙI			1 1				- 1					ı	- 1					- 1	ΙI			ı	- 1	i	1 1	٥	.2		11			1
Q-24	Southern style corn	(1) Saute green peppers	П		ΙI			1 1	Ιİ								ll	- 1	- 1					1			0.75	- 1		1 1				$ \cdot $.	1
Q-25	Squaw corn and spaghetti	 (1) Cook spaghetti and drain (2) Fry bacon until crisp and drain (3) Sauté onion in bacon fat (4) Mix (1), (2), (3), and corn (5) Place in pans and sprinkle paprika 																			2 1 1.4* 2.4*																
Q-27	Sautéed corn	(1) Fry bacon until crisp	11		1 1	0	.75	11									0.75							1 1		- 1		0.7	5	1 1				11			
Q-34	Baked onions with tomatoes	(1) Combine and heat (2) Blend shortening and flour (3) Add (2) to (1), cook, and stir (4) Place canned onion in pan and pour mixture on top																												6.5 0.63 0.8* 1.6*							
Q-41 (3)	Peas with onions	(1) Sauté onions	11		11		- 1	1 1			2			- 1	1 1									ΙI	- 1	- 1	- 1	'	1	1 1				11			
Q-46	Lyonnaise potatoes	(1) Boil potatoes and drain (2) Slice potatoes (3) Mix with onions											2	23 23 23.5																							
Q-50 (1)	Franconia potatoes	(1) Boil potatoes and place in pans(2) Melt butter and pour over (1)(3) Sprinkle salt, pepper, and paprika			Н											23 1 0.13					3 1 0.13												23 1 0.1				
Q-50 (2)	French baked potatoes	 (1) Boil potatoes and drain (2) Melt shortening (3) Roll potatoes in (2) and then in crumbs 																																	45		45 2 45
Q-51	Potatoes au gratin	(1) Boil potatoes, drain, and place in pans (2) Heat milk (3) Blend butter and flour (4) Add (3) to (2), stir, and simmer (5) Add cheese, stir till melted, and pour over potatoes (6) Blend and sprinkle crumbs	-																1.5* 2.25 1.7* 2* 2																2	1.5* 2.25 1.7*	

		· · · · · · · · · · · · · · · · · · ·	ı															42-Day	Cycle																\neg
Code	Recipe	Unit Operation	1 2	3 4	4 5	6	7 8	9	10	11	12	13 1	4 15	16	17	18 19) 20			23 2	4 25	26	27 28	29	30	31	32 33	34	35	36 37	38	39	40	41	42
1-52	Rissole potatoes (alternate method)	(1) Boil potatoes (2) Drain and dry potatoes						23 23					23 23										45												
}- 53	Scalloped potatoes	(1) Boil potatoes (2) Drain and place in pans (3) Heat milk (4) Blend butter and flour (5) Add (4) to (3), stir, and simmer (6) Pour (5) over potatoes			,									45 45 1.5* 1.5 1.7* 1.7*																					
2-54	Hashed brown potatoes (dehydrated)	(1) Simmer potatoes and drain			3,1										3.1							.[1			3.1					6.25			
2- 54 (1)	Lyonnaise Potatoes	(1) Simmer potatoes and onions and drain	1 1	1 !	7,25	1 1	- 1	Į.	1	1	1 1		- [1 1		- 1		1 1	- 1		l		1 1		1	- 1	Ιİ		-	1		- 1.	.	
Q-57 (1)	Grill potato cakes (instant)	(1) Mix potatoes with dry milk (2) Boil water (3) Add water, butter, and salt and blend (4) Add (1) to (3) and mix (5) Beat eggs (6) Add eggs to (4) and whip (7) Shape into 4-oz cakes							7 2.5* 2.6* 4* 1.5 4.2* 4.2*	* .																					i			7 2.5* 2.6* 4* 1.5 4.2* 4.2*	
Q-60	Club spinach	(1) Drain spinach (2) Chop spinach and place in pans (3) Cover with cheese (4) Combine crumbs and butter and sprinkle (5) Sprinkle bacon on top				.		8 8 1.75 0.93 0.5									8 8 1.7 0.9 0.9	3											8 8 1.75 0.93 0.5						
Q-64	Louisiana-style smothered squash	(1) Cook squash (2) Sauté vegetables (3) Add squash (4) Add seasoning and mix							8 0.8 8 10													The state of the s													
Q-67	Candied sweet potatoes	(1) Mix, stir, and heat to form syrup (2) Pour (1) over potatoes in pans	1 1	1 1				5 5				5 5			1 1																1				Ì
Q-68	Glazed sweet potatoes	 Drain canned potatoes Combine, stir, and cook sauce Add butter to (2) and mix Pour (3) over potatoes in pans 																		12 5.6 5.9 5.9								.				12 5.6 5.9 5.9			
Q-72	Scalloped tomatoes	(1) Saute bread cubes (2) Drain tomatoes (3) Cook spices in tomato juice (4) Mix starch and water (5) Combine (3) and (4), stir and simmer (6) Add butter to (5) and stir (7) Add tomatoes and mix									0.5 10 0.2* 0.1* 0.3* 0.3* 1.5*											0.5 10 0.2* 0.1* 0.3* 0.3* 1.5*													0.5 10 0.2* 0.1* 0.3* 0.3* 1.5*
Q-73	Stewed tomatoes	(1) Sauté onions				0.13								0.13		0.1	.3								0	.13					0.13				

*Units in gallons.

105

Table 11

UNIT OPERATIONS AT THE MISCELLANEOUS ASSEMBLY AND PROCESSING AREA OF THE SATELLITE (Pounds per 100 Men Unless Otherwise Specified)

			T																		42	-Day (Cycle																			
Code	Recipe	Unit Operation	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19 2	0 2	1 22	23	24	2	5 26	27	28	29	30 3	1 32	33	34	35	36	37	38	39 4	0 4	<u>1</u>	12
0-18	Natural pan gravy made with drippings from roast beef (L-5)	(1) Skim excess fat from roast beef dripping (2) Boil water (3) Add water to drippings and stir (4) Add seasoning and heat										0.5* 0.25 0.75 0.75	*					-			,				0.5 0.2 0.7 0.7	5* 5*										0.5* 0.25* 0.75* 0.75*						
0-20	Corn-bread dressing	(1) Bake	1	J	ľ				l	1	1	i			1 1	- 1		- 1	- 1				1	0.5*			- 1		ΙI	- 1		-					! !	٠ ا		- 1		
E-4	Boiled moodles (buttered)	(1) Boil water (2) Add noodles and boil (3) Drain (4) Add butter and mix							3* 4* 12 13								:							3* 4* 12 13																		
E-4	Boiled spaghetti (buttered)	(1) Boil water (2) Add spaghetti and boil (3) Drain (4) Add butter and mix																																						- 1 -	6* 8* 4 6	
E-4	Boiled spaghetti (for L-38)	(1) Boil water (2) Add spaghetti (3) Drain				6* 8* 24												:		6* 8* 4							6* 8* 4							6* 8* 24								
E-5	Steamed rice	(1) Combine rice, water, and oil; boil, simmer, and stir	1		4*						2*	l	1	ì	1 1	ı		2*	- 1		- 1								1 1	- 1		2*					1 1	- 1	- 1		- [- [
E-8	Rice pilaf	(1) Sauté onion (2) Add rice and brown (3) Add water and soup base (4) Bake							2 7 3* 3*															.																		
F-1	Baked macaroni and cheese	(1) Boil water (2) Add macaroni and boil (3) Drain (4) Blend butter and flour, add to milk, heat, and stir (5) Add cheese to roux (6) Combine macaroni and sauté (7) Melt butter, combine with bread crumbs, and sprinkle on top of (6) (8) Bake			,		,	-									2* 2.5* 8 1.5* 2* 3* 1 3*																									
F-3	Scalloped noodles with cheese, tomatoes, and bacon	(1) Simmer tomatoes (2) Boil water (3) Add noodles and boil (4) Drain (5) Arrange layers of noodles, tomatoes, and cheese in pans (6) Sprinkle bacon and paprika (7) Bake																	-																	14 2* 2.5* 4 19 1*						
L-39	Sauce for N-22 cannonball sandwich	(1) Sauté onion and garlic (2) Simmer		1									1*												1.			1								1*	150.					75
	Fresh, chilled watermelon	(1) Slice or wedge																												′°							130					
	Cans to be opened at satellite		1							Ι.	L	١.				ا و ، ا	g	5 83	5 75	5 3	5 7	.5 6.	5 7.	5 4	6	2	.5 5	25 9	3.5			8.	75 2	1	3	3,33	3	2.5	3.5 3	.5 1	.75	4
	#10 #3 cy1 #2-1/2 #303		4.5	8.33 4 1.33	6	7.17 6	9.75 6	5.83 6	10.5 3	10	6	1	6.83 6 5.3	4	6	4.83 8 6	.8 4 6	5.83	3	3	6 4 12	- 1	4			12			6	- 1	8 2	5			6	6 5.33	6	3			8	8

^{*} Units in gallons.

Table 12

UNIT OPERATIONS IN THE BAKERY PRODUCTS ASSEMBLY
AND PROCESSING AREA OF THE SATELLITE
(Gallons per 100 Men Unless Otherwise Specified)

		· ·																								i												
Code	Recipe	Unit Operation	1	2	3_	4 -	5	6	7	8	9 3	10 1	11	12	13 1	4 15	16	17	18	19	20	21	22	23 24	25	. 26	27 2	8 29	30	31	32	33	34	35 36	37	38 39	40	41 42
D-1	Baking powder biscuit (biscuit mix)	(1) Mix (2) Form biscuits (3) Bake		23.7* 23.7* 23.7*			11.9* 11.9* 11.9*					23	.7* .7*			23.7 23.7 23.7	*	11.9* 11.9* 11.9*				2:	3.7* 3.7* 3.7*			11.9* 11.9* 11.9*		23.7* 23.7* 23.7*			11.9* 11.9* 11.9*							11.9* 11.9* 11.9*
D-1 (2)	Cheese biscuits	(1) Add cheese and mix (2) Form biscuits (3) Bake								25 25 25	5.7* 5.7* 5.7*															Annual printer and the												
D-7	Toasted garlic bread	(1) Melt butter (2) Mince garlic and mix with butter (3) Slice bread (4) Brush bread with garlic butter (5) Toast in oven				3* 3.1* 12* 15* 15*													3* 3.1* 12* 15* 15*						3* 3.1* 12* 15* 15*	With payment of the second of							3* 3.1* 12* 15* 15*					
D-15 (2	Corn bread (corn bread mix)	(1) Mix (2) Bake				1		1				ļ.		19.5* 19.5*	- ['					•			19.5* 19.5*	1 1		19.5 ³									
D-31 (3) Pizza	(1) Bake				-													30*												·		30*					

*Units in pounds.

107

Table 13

UNIT OPERATIONS IN THE SPECIALTY PRODUCTS ASSEMBLY
AND PROCESSING AREA OF THE SATELLITE
(Pounds per 100 Men Unless Otherwise Specified)

																					42-	-Day Су	cle																	
ode	Recipe	Unit Operation	1	2	3	4	5	6	7	8	9 1	.0 1	1	12	_13	14	15	16	17	18	19	20 21	22	23	24	25 26	27 28	29	30	31	32	33	34	35	36	37	38	39 40	0 4	41
2	Banana salad	(1) Combine milk and dressing, blend well (2) Dip bananas in dressing mixture (3) Roll bananas in coconut			0.25 12 12	*										0.5* 24 24															0.25* 12 12									
4	Cabbage and sweet pepper salad	(1) Toss cabbage and sweet pepper (2) Combine dressing ingredients, mix, and pour over (1) (3) Toss lightly	!								8 1 9									8 1 9					$ \cdot $	16 2 18						16 2 18						1 9		
5 (2)	Carrot, raisin, and celery salad	(1) Combine vegetables (2) Blend milk, dressing, and seasonings and add to (1) (3) Toss lightly, cover, and refrigerate												-	9.25 2 11.25																		9.25 2 11.25				9,25 2 11,25			
-7	Chef's salad	(1) Combine vegetables and eggs (except tomatoes), toss, and chill (2) Cut tomatoes into cubes (3) Add to mixture and toss lightly	22 6.5 28.5			22 6,5 28,5			- 1	11 3.25 14.25			.25 .25				22 6.5 28.5				22 6.5 28.5			22 6.5 28.5			11 3.2 14.2	5	11 3,25 14,25					11 3.25 14.25			22 6.5 28.5			
-8 (1)	Mexican cole slaw	(1) Dice tomatoes (2) Combine vegetables and chill (3) Combine dressing and seasonings (4) Mix (2) and (3), cover, and chill					4 18.5 3 21.5				1.	.25 .5 .75			٠.																									
-9	Cole slaw with cream dressing	(1) Mix milk, salad dressing, and seasonings (2) Add vinegar and blend (3) Pour dressing over cabbage and toss until mixed		0.18 [*] 0.2 [*]										0,18* 0,2* 9				٠																		0.18* 0.2* 9				
9 (2)	Vegetable slaw with cream dressing	(1) Mix milk, salad dressing, and seasonings (2) Add vinegar and blend (3) Pour dressing over vegetables and toss till mixed				-												0.35* 0.4*																						
-10	Cole slaw with cream dressing	(1) Rehydrate cabbage and drain (2) Combine and blend dressing (3) Combine (1) and (2), toss lightly, and refrigerate																					4 0.6*																	
-13	Cottage cheese with peach/pineapple salad	(1) Drain peach or pineapple			13.5							6	.75								-			6.75											6.75					
-14	Cottage cheese and tomato salad	(1) Slice tomatoes	1										- 1									- 1		l	П				11										-	1
-15	Sliced cucumber and onion salad	(1) Combine cucumber and onions (2) Combine and blend dressing (3) Combine (1) and (2) and chill				14 0.3 ³ 16	*																						14 0.3* 16					0.3* 16						
.15 (2)	Sliced cucumber, onion, and sweet pepper salad	(1) Combine vegetables (2) Combine and blend dressing (3) Combine (1) and (2)																																					15 0 18	3*
.18	Garden cottage cheese salad	(1) Combine and toss vegetables (2) Add cheese and salad dressing to vegetables and mix well							5,75											5.75 11													11.5 22							25
19	Garden vegetable salad	(1) Combine, toss, and chill vegetables											12	8.5														9,2	`										9	, 25

Table 13 (Continued)

																					42-Day																				
Recipe	Unit Operation	1	2	3	4	5	6	7	8	9 1	0	11	12	13	14	15	16	17	18	19	20	21	22	23	24 25	26	27 2	3 2)	30	31	32	33	34	35	36	37	38	39	40	41
Lettuce and tomato salad	(1) Slice tomatoes						-	15			, 3	٥						. 15		30			30	٥			30	1									15				l
	(1) Combine fruits and chill (2) Drain	27 27	ļ		20 20		24 24	-		30 30			20 20				'	16.5 16.5			20 20				30 30	15 15	15 15			ļ	30 30		15 15		30 30			33 33		30 30	i
Pineapple cheese salad	(1) Drain pineapple	6.75																	1	6.7	5			ı			ì				:	13.5								;	
Hot potato salad	(1) Bake		l	1		1 1	1	1 2	3.3*					l	Į.	1	1	2.3	l .	1	1 1	- 1		1	- 1.	1 1		- 1	- 1	- 1	- 1		1	- 1				1			
	 Wash cherry tomatoes Combine vegetables, toss, and chill 		2.75 14.5					.75 .5	1	5 29		ļ						2.75 14.5			5.5 29	14	2.75				5.5 29				5.5 29			l		2.75 14.5				2.75 14.5	
Three-bean salad	(1) Whip dressing ingredients (2) Rinse and drain beans (3) Combine beans, onions, and dressing; mix and chill																										Try or the second														
Tossed cucumber and tomato salad	(1) Cube tomatoes (2) Toss vegetables and chill				1						-	1			,									-	4. 26	.5	1		1												
Tossed green salad	(1) Combine vegetables, toss, and chill	9		9	1	9	18			18	1	8		18	i	9		9	1		1 1	9		9	9	1 1	9	18	- 1	.	9	18	9		18	1	18	1	18		18
Tossed vegetable salad	 Wedge tomatoes Combine vegetables, toss, and chill 			1	1		2.25 11								4.5 22	1	-			2.2 11	5 2	4.5		2	4.5	4.5 22								2.25 11		1			2.25 11		
Waldorf Salad	(1) Soak apples in salted water and drain (2) Combine all ingredients, mix, and chill						15 23																						-												
and sandwiches	(1) Dice or cube (2) Slice (3) Wedge	3.25		8	8				5				3.25											8	8 3.2	25	8	5				8					5 -			8	

			1																		42-Da	y Cycl	e																		
Code	Recipe	Unit Operation	1	2	3	4	5	6	7	8	9 .	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24 2	5 26	27	28	29	30	31 32	2 33	34	35	36	37	38	39 4	0 4.	42
1 (1)	Beef barley soup	(1) Add equal volume of water to soup (2) Heat to serve															i	3.13 6.25																			3.13 6,25				
1 (2)		(1) Add equal volume of water to soup (2) Heat to serve					6,25 12,5									ľ				1							6,2 12,5														
1 (3)		(1) Add equal volume of water to soup (2) Heat to serve										6.2 12.5																			ł			6,25 12,5		. [
2 (2)		(1) Add equal volume of water to soup (2) Heat to serve																		1 1					3.13 6,25											1 1			.13		
3	Creole soup	(1) Add equal volume of water to soup (2) Heat to serve											1		3.13 6.25		1.																		3.13 6.25						
5	Tomato bouillon	(1) Add equal volume of water to soup (2) Heat to serve			3.13 6.25																																				
3	Tomato soup	(1) Add equal volume of water to soup (2) Heat to serve				-			3,13 6,25									'					3.13 6.25					3.13 6.25													
3 (1)	Tomato barley soup	(1) Add equal volume of water to soup (2) Heat to serve																												3.13 6.25											
7	Vegetable soup	(1) Add equal volume of water to soup (2) Heat to serve								3.13 6.25		,				3.13 6.25								6.25 12.5					3,13 6,25							il		3,13 6,25	6. 12.	. 25 . 5	
3	Old—fashioned bean soup	(1) Add equal volume of water to soup (2) Heat to serve															6.2 12.5			1 1											1					-					
11	Corn chowder	(1) Add equal volume of water to soup (2) Heat to serve		6.25 12.5																				,						.		Ì									
(1)	Manhattan clam chowder	(1) Add equal volume of water to soup (2) Heat to serve																			6.25 12.5		1															`			
l3	New England fish chowder	(1) Add equal volume of water to soup (2) Heat to serve																					`	1									6.2 13.5								
14	Cream of mushroom soup	(1) Add equal volume of water to soup (2) Heat to serve																		1																6.25 13.5					1
.5	Cream of potato soup	(1) Add equal volume of water to soup (2) Heat to serve									3.13 6.25									11																l l					
.8	Knickerbocker soup	(1) Add equal volume of water to soup (2) Heat to serve						6.25 12.5																	-													ı			
.9	Minestrone soup	(1) Add equal amount of water to soup (2) Drain and add canned green beans (3) Heat to serve				6.25 4* 12.5																								.											
:0	Mulligatawny soup	(1) Add equal amount of water to soup (2) Heat to serve																1			3.13 6.25		- 1								İ					[
:2	Pepper pot soup	(1) Add equal amount of water to soup (2) Heat to serve	3.13 6.25									-															. 25 . 5														
4	Chicken noodle soup (dehydrated)	(1) Stir soup mix in boiling water and simmer											6.2	5								6.25									12.5									12	,5
5	Onion soup (dehydrated)	(1) Stir soup mix in boiling water and										1													1	.2.5					6	. 25									
6	Tomato-vegetable soup (dehydrated)	(1) Stir soup mix in boiling water and simmer																	6.2	5																					
7	Pea soup (dehydrated)	(1) Stir soup mix in boiling water and simmer												6.2	5																										3,13
(5) 0 2 5 6 6 (1) 6 (5)	Egg sauce Raisin sauce Spanish sauce Tomato sauce Brown gravy Giblet gravy Vegetable gravy Tomato gravy	(1) Reheat and serve (1) Reheat and serve (1) Reheat and serve (1) Reheat and serve (1) Reheat and serve (1) Reheat and serve (1) Reheat and serve (1) Reheat and serve (1) Reheat and serve	1	2	2	į	2		2	·	1.25	0.9	9	1		2	2	1	2	2		1		1.75	2	. 1	0.8			2	3 1							0.8		0	1

its in pounds.

Table 14

UNIT OPERATIONS FOR PREPARING VEGETABLE DISHES IN THE GENERAL ASSEMBLY
AND PROCESSING AREA OF THE SATELLITE
(Pounds per 100 Men Unless Otherwise Specified)

	• .													-		-				_			42-Day	Cycle																				
Côde	Recipe	Unit Operation	1	2	3	4	5	6	7	. 8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36	37	38	39	40	41	42
Q-G-1	Canned vegetables	(1) Heat and butter or season and garnish as desired	11.25			6.3		9.8	10		6.3+ 9.5					9.8						11.2 +6.3			6.5	6.3	9.8	9.5	10			9.8			6.5			11.2	5 10+ 9,8					
Q-G-2	Buttered fresh vegetables	(1) Boil, season, and butter	23							23	8	12	8				23		8							23		12	!			8				12+ 23	8		1.			23		
QG3	Buttered frozen vegetables	(1) Boil, season, and butter	8	8	16	24	16	8	8+8*	24		16	16	8 .	16	8	8+8*	16	16	8	8 .	8		24	8	8,	24	8	16	16	16	8	16	24	16		8	24	8†	16	24	16	24	8
Q-2	Baked beans	(1) Bake	i i	1	l l		1 1		1 1						21	1	1	l			1		Ι.	1	21		1	1					1		1		21	- 1	1	1			1 /	ı L
Q7	Lyonnaise green or wax beans	(1) Heat (2) Mix in sautéed onions	'																							ł	1	1					١.		ļ., .				9.5 11.5					1
Q-7 (2)	Southern style green beans	(1) Boil beans and drain (2) Add crumbled bacon to drained beans, mix and heat									-			8 9.25																														
Q-7 (3)	Green beans with mushrooms	(1) Boil beans (2) Add sautéed mushrooms to beans and mix					li													16 16.8					8 8.3		.															.		1
Q-8	Harvard beets	(1) Boil and drain beets (2) Boil cloves in liquid and remove cloves (3) Stir dry-mix into boiling liquid (4) Add butter and vinegar and stir (5) Pour sauce over hot beet	S	6.5 0.2 [‡] 0.27 [‡] 0.33 [‡] 0.33 [‡]																										6.5 0.2 [‡] 0.27 [‡] 0.33 [‡] 0.33 [‡]													·	
Q-9	Hot spiced beets	(1) Boil spices in liquid (2) Add drained beets and butter and heat to serve												0.3 [‡] 7.8																														
Q-10	Broccoli polonaise	(1) Boil and drain broccoli (2) Garnish with bread crumb and chopped eggs	s																																									8
Q-12	Fried cabbage	(1) Pan fry	i i		12		ΙI						l '		ı			١				1	1	1	l	1	1	1							1	1	1			lΙ			'	
Q-17	Lyonnaise carrots	(1) Bake (garnish with parsley)																			10						1							10									'	
Q-17 (1)	Glazed carrots	(1) Bake (baste fre- quently)	! .																										15										1				'	
	Carrots Normandie	rots (reserve 0.3 gal liquid) (2) Blend flour and butter (3) Stir (2) into liquid (4) Add spice, simmer, and stir (5) Pour over carrots and mix lightly	8 0.6 0.4 [‡] 0.4 [‡]					0.6 0.4 [‡] 0.4 [‡]																0.6 0.4 [‡] 0.4 [‡]					THE PERSON OF THE PERSON NAMED IN THE PERSON OF THE PERSON												8 0.6 0.4 [‡] 0.4 [‡]			
Q-18	Cauliflower au gratin	(1) Bake						,																							1.5‡													
Q-19	Cauliflower polo- naise	(1) Boil cauliflower (2) Sprinkle crumbs and garnish		8					·																												8 10							

Table 14 (Continued)

	,		_																					42-	Day Cy	nle.														<u>.</u>					$\overline{}$
Code	Recipe	Unit Operation	1	2	3	4	5	6	7	8	9	10	11	1	12	13	14	15	16	17	18	19	20	72-	21 J	22	23 2	4	25 2	26 27	28	29	30	31	32	33	34	35	36	37	38	39	40	41	42
Q-20	French-fried cauliflower	(1) Mix eggs and milk (2) Dip cauliflower in (1) and drain (3) Flour (4) Deep fry and drain															0.3 [‡] 8 8 9.5										0.3 8 8 9.5	;‡																	
Q-22	Corn pudding	(1) Gradually add ingre- dients and blend well (2) Bake								l						1.5 [‡]																	:												
Q-24	Southern-style corn	(1) Combine and mix (2) Pour into pan and bake	!												ı																	1.1 [‡]													
Q-25	Squaw corn and spaghetti	(1) Bake	Н											1						1.						2.4*		- 1					1	ĺ.											
Q-27	Sautéed corn	(1) Combine, heat, and stir	1 [i			1.25	*	1		1	1	1		- 1	- 1		1	1	1.	1,25	*	- 1		- 1	- 1	- 1			- 1			i	1.25*		1	1		İ		[l I			1
Q-28	French-fried egg plant	(1) Soak eggplant and drain (2) Flour (3) Batter (4) Bread crumbs (5) Fry																															8 8 8 8												
Q-29	Southern-style greens	(1) Boil greens and bacon (2) Drain and cut through few times		3.75 3.75													8.75 8.75							1			.75 .75																		
Q30	Saute'ed mushrooms (canned)	(1) Drain and sauté mush- rooms (2) Combine seasonings with reserved liquid and heat and add to mushrooms													- 1	2.5 0.25 [‡]																													
Q-33	Creamed onions	(1) Boil and drain onions (fresh) or (1A) heat and drain onions (canned) (2) Heat milk (3) Blend butter and flour (4) Combine (2) and (3), stir, simmer, and pour over onions	,															 8 0.68 [‡] 1.1 0.8 [‡]													0.68 1.1 0.8	1													0.68 [‡] 1.1 0.8 [‡]
Q-34	Baked onions with tomatoes	(1) Bake																																		1.6		ĺ							
Q-35	French-fried onion rings (flour method)	(1) Separate onion into rings (2) Soak in cold water and drain (3) Flour (4) Batter (5) Flour again (6) Deep fry		·			11 11 11 11 11 11																	1 1 1 1 1	1 1 1 1 1 1																11 11 11 11 11				
Q-41 (2)	Peas with celery	(1) Boil peas and drain (2) Boil celery and drain (3) Melt butter (4) Combine (1), (2), and (3)																				5 4 0.3 9.3																							
Q-41 (3)	Peas with onions	(1) Boil peas and drain (2) Combine peas with sauteed onions											8 10																																
Q-44	Baked potatoes	(1) Brush on fat and bake	55													55								. 5	5											55	L	\perp				·			

Table 14 (Concluded

Code	Recipe	Unit Operation	1 1	2	3	4	5	6	7	8	9	10	11	12	13	14	1 1	5 1	16	17	18	19	20	2-Day C	ycle 22	23	.24 •	25	26 1	27	28	29 I	30	31	32	33	34	35	36	37	38 3	9 40	41	42
Q-45	French-fried potatoes	(1) Deep fry		35				35					35	35				\top							\neg	17			35	3	1	15	$\neg \tau$	35		35		17	7			35		
Q-46 (1)	Lyonnaise potatoes	(1) Griddle potatoes and onions														23.	.5										•				}							- 1			ı.		.	
Q-47	Home-fried pota- toes	(1) Griddle potatoes	٠,							23			l			1				45	5		.							ľ	:	-	- [-		- }.		1:	23	-				
Q-4 9	O'Brien potatoes	(1) Deep fry potatoes and drain														. -		- }				- 1		ļ									Ì		23				- 1					
		(2) Sauté vegetables (3) Combine (1) and (2)															١.											.		-			-	İ	0.6 23.6			1						
Q -50	Oven-browned potatoes	(1) Place potatoes in pans (2) Melt butter and pour over potatoes (3) Season, bake and baste often			45 2 47							45 2 17													45 2 47				45 2 47		:									. 2	15			
Q-50 (1)	Franconia potatoes	(1) Bake								•				1	1		1		24	4]		24	- 1					; I	- 1	- 1							24		- !		
Q-50 (2)	French-baked potatoes	(1) Bake '}														1				1					l								ı			-							ŀ	49
Q-51	Potatoes au gratin	(1) Bake			-	1	!!]				1	1	1						- 1	_ I ·	6,25‡	1					l		!			- 1							1	6.2	5‡	
Q-52 (1)	Rissole potatoes	(1) Deep fry (2) Bake			}						23 23		1				23 23			- .								•			5 5				1		٠	- 1	- 1					
Q-53	Scalloped potatoes	(1) Bake							Į.				l		1			6	.25‡	ı		- 1		- 1		1					1	1.					- 1	1	H	1		1		
Q-54	Hashed brown pota- toes (dehydrated)	(1) Griddle potatoes					16 ·								l			-	16	3					- 1					.					16	1.					32	·		
Q-54 (1)	Lyonnaise potatoes (dehyrated)	(1) Griddle potatoes and onions					35													1																								
Q57	Mashed potatoes (instant)	milk powder (2) Boil water (3) Blend water, butter,		6.9 3.4 [‡] 3.5 [‡]			6.9 3.4 [‡] 3.5 [‡]						1	3.4 1.7 [‡] 1.8 [‡]	1		1 6.9 7 [‡] 3.4 8 [‡] 3.5			.9 .4 [‡] .5 [‡]	3.	4‡	3.4 1.7 [‡] 1.8 [‡]		- 1	3.4 1.7 [‡] 1.8 [‡]		6.9 3.4 [‡] 3.5 [‡]		6.9 3.4 [‡] 3.5 [‡]		3.4 [‡] 3 3.5 [‡] 3	- 1		6.9 3.4 [‡] 3.5 [‡]	Ì	- 1	6.9 3.4 [‡] 3.5 [‡]	6.9 3.4 [‡] 3.5 [‡]	١,	3.4 [‡] 1. 3.5 [‡] 1.	7‡		6.9 1.7 [‡] 1.8 [‡]
		and salt (4) Mix (1) into (3), and whip	2.1	4.2‡		4.2‡	4.2	4.2‡	4.2‡	4.2*	2.1‡		4.2‡	2.1	2.1	- 1			•	.2*	4.	2‡	2.1 [‡]			2.1 [±]	4,2 [±]	4.2‡		4.2	1 /	1.2# 4	.2 [±]		4.2			4.2 [±]	4.2 [±]	. 4	1.2± 2.	1‡		4.2‡
Q-57 (1)	Grilled potato cakes	(1) Flour (2) Grill							.	.		4.2 [‡] 4.2 [‡]			1	1		-													1	- -						ļ					4.2 4.2	.# :=
Q-60	Club spinach	(1) Bake			[1	1 1				11			1		1						- [:	11	l	l					- 1	i			. 1	<u> </u>	ı	- 1	11		- 1		- 1		•
Q-63	Fried summer squash	(1) Mix egg in milk (2) Dip squash in (1) (3) Bread squash (4) Fry			1.4 8 8 8								\ \											1.4 8 8 8												1 8 8 8	.4						1.4 8 8 8	
Q-64	Louisiana—style smothered squash	(1) Bake										10								ľ						Ì								_ !				- 1					1	
Q-67	Candied sweet potatoes	(1) Bake									16					16	,																											
Q-68	Glazed sweet potatoes	(1) Bake																								18															18	1		
Q-73	Stewed tomatoes	(1) Combine ingredients, mix and boil						1.2*										1	. 2 [‡]		1.	2 [‡]						٠.						1.2*						1	2*			
Q-77 or Q-77 (1) Q-77 (1)	Parsley buttered potatoes Paprika buttered potatoes	(1) Boil potatoes and drain, reserve liquid (2) Melt butter (3) Combine butter with liquid																-			1 0.	25 [‡]		45 1 0.25 [‡]			23 0.5 0.125 [‡]					1	. 25 [‡]	45 1 0.25 [‡]] 1	5 . 25 [‡]							
	Menu notes 3 July 1973	·			.			٠.																																				
	Boiled green beans (dehydrated)	(1) Rehydrate beans (2) Boil and stir						•										2 2													:					2 2	# #							

Note: Notation (+) indicates more than 1 vegetable served from that particular recipe designation.

^{*}Serve with lemon wedges.

[†]Serve with chopped eggs.

Units in gallons.

Table 15

UNIT OPERATIONS FOR PREPARING MEAT DISHES
IN THE GENERAL ASSEMBLY AND PROCESSING AREA OF THE SATELLITE
(Pounds per 100 Men Unless Otherwise Specified)

1							- -		_									42-Day	Cycle	•															
Code	Recipe	Unit operation	1	2 3	4	5 6	3 7	8	9 1	0 11	12	13	14	15	16	17 18	19 2	0 21	22	23	24	25	26	27 2	28 29	30	31	32	33	34 35	36	37	38 39	40 4	1 42
L-1	Prefried bacon, 22-oz cans	(1) Bake (2) Drain on paper	Ш								6 cans 6 cans						П	ľ			6 cans				-		11		cans cans			H			
L-2	Baked bacon slices	(1) Bake (2) Drain on paper	6	6 6		.6 6		12 12		6 6		6 6		6		6	6 1	12	12 12	12 12	l	6, 6	ı		12 12		12 12			12 12		12 12	6	6	12 12
L-3	Grilled bacon slices	(1) Grill (2) Drain on paper	1 1	12			6			6 6			12 12			12 12		6		l				12 12	3	6		6		6	6		12 12		6
Note: L-1,	2, 3, are for breakfast					İΙ	,	1	11	1		ĺ	·	.]			$ \cdot $	-	1							1.	11			- 1			1		/
L-5	Roast beef	(1) Rub and roast (2) Slice	Н		· .	40 40				0							П		1	ĺ	40 40										40 40				
L-7	Grilled beef steaks	(1) Cut edges (2) Grill	44 44		ļ.		1					44 44					$\left\{ \ \right\}$	44 44										44		.					
L-7 (2)	Grilled minute steaks	(1) Grill	1 1				1]	19	1	1	1 1		- 1			11	- 1				1 1	- 1	ľ		1	11					ll		19	1 '
L-8		(1) Marinate (2) Grill			}					`						19 19	П					Ιİ					11	\	ĺ						
L-12	Chicken-fried steaks	(1) Bake	11		1	٠,	1	40	11		1	1					П		1	Ι.	1	1 1			-]		11					1 1	40		. '
L-13	Pepper steaks	(1) Bake	1 1			1	1		11			1 1	l I	- 1			11	- [1	1	1 1	- 1	40			11							1 1	
L-17	Baked beef and noodle	(1) Bake	11		1	1 - 1	1	1		- 1	3.9*							- 1		1	1	1 1				1				- 1		1 1		1 1	1 '
L-18	Bar-B-Qed beef cubes	(1) Bake	1 1		1	1 1	-	1	11		l		ll	2.1*		ĺ	11	- 1.		i	ı	ΙI				1	1 [i I		- 1		1 1		11	
L-21 Recipe D-1	Beef pot pie Biscuit	(1) Mix dough (2) Shape and place biscuit on pie															$ \cdot $						2.5* 2.5*									,			:
		(3) Bake pie	1 [1	1 1			1 1	- (- 1							1	H	6.4*	- 1		1	1 1					1 1		11	1 '
L-22	Beef stew	(1) Heat			1	1 [4	*	1 1		l	l i						4*			1	П				1	1 1		- 1			١.١			
L-25	Baked lasagna	(1) Bake	1 1		1	ll	1	1	11	1			3*			1		- 1		1	l l	1 1	J	- 1			11		- 1	- 1 .	.	3*	Ι,	, I	'
L-26 '	Bar-B-Qed beef	(1) Heat	11				1	1	11		1	1.5*		-			11	1.5	5*			1 1	- 1		- 1		11] .		1.5	5*	1 1	2,0	11	
L-28	Chili con carne	(1) Heat	1 1		1	1 1	1		1 1		1		2.6*							1	l .	1 1			2.	5*	1 1	3.9*	- 1			- [1 1	'
L-28 (1)	Chili macaroni	(1) Heat	3.9*		Ι.		1		11				. 1	- 1		·				1		1 1	- 1		1	1	1 1	J				1	- 1	11	
L-29	Beef porcupine	(1) Bake	11			1 1		1	11		l		ΙI	1			$ \cdot $	- 1	1	1	1	1 1	- 1			ŀ	1, 1		l		1	ll		1 1	35
L-35.	Meat loaf	(1) Bake	1 1	1		11		1	2	30		1 1	li			l I	11	ŀ	20	1	1	lΙ				1			- 1			1 1	20	11	
L-35 (1)	Veal loaf	(1) Bake	20													20										20									'
L-37	Salisbury steaks	(1) Bake			1	2	20			20	1		1				20								20					20					20
L-39 (N-22)	Meat balls for cannonball sandwich	(1) Bake]]:	13				1	1 1	13	1			- 1			1, 1	1		1	1		- 1	ľ	-			1	ľ	-	13		- 1	11	
L-40	Stuffed green peppers	(1) Bake	11		1	1 1		1	11.		1 .						ľ		1	Ι.		1 1	- 1	- 1		1	25		- 1					11	
L-41	Swedish meat balls	(1) Bake		3.5*	1		3	.5*												3,5*	1													1	'
L-42	Corned beef hash	(1) Bake			6.25*										6.25*			1					1												
L-54	Braised liver/onion	(2) Bake																				1 1		1	7.5									I I	
L-54 (1)	Grilled liver	(1) Grill				ĺ		13	11														- 1			1									
L-60	Baked frankfurters with sauerkraut	(1) Simmer sauerkraut (2) Bake										9.75 22.75						9.7	75 75								-								
L-63	Grilled frankfurters	(1) Grill										1.0		(1				1	1	3										
L-65	Baked ham slices	(1) Bake									ĺ										1			ſ		1			ı	i	10				
L-65 (2)	Fried ham steaks	(1) Griddle (fry)			[15			1							15				1						ĺ		15	5	15					
L-65 (3)	Grilled ham slices	(1) Grill		10	1					10		1					10					10	.												10

Table 15 (Continued)

			1														12-Day	Cycle															
Code	Recipe	Unit Operation	1 2	2 3	4	5 6	7 8	-9	10 11	12	13	14	15	16	17 18	19 20	21	22	23	24	25] 2	6 27	28	29	30	31 3	32 3	3 34	35	36 37	7 38	39 40	0 41 4
L-69	Baked ham	(1) Bake		1				30							1	30	1						30							30			
L-70	Bar-B-Qed ham steaks	(1) Bake	1 1	1.		- 1 1	l	1 1	- 1					- 1	1 1	- {	1	20	·	l	Ц	- 1		1 1		1 1			1 1		1 1		1 1
L-73	Bar-B-Qed lamb chops	(1) Bake	1 1			- 1 1		1 1	18		1		- !		٠	- 1	1	1 !		- 1		- 1	1			1 [- 1		1	i i	11	- 1	1 1
L-80	Pork chop suey	(1) Mix (starch paste) (2) Simmer	11	0.25* 4*	•		-			Ì				0.25* 4*																'			
L-84	Baked stuffed pork chops	(1) Bake	1 1	1		- 1 1		1 1			1	1	50		- 1 1		1.				1		1	ΙI		1 1	- 1		1	- 1	1 1	4	
L-85	Grilled pork chops	(1) Grill	1 1			- 1 1		11		ŀ					- 1 1	- 1		35	-				1	1		1 1			1 1	- 1	1 1		
L-86	Breaded pork slices	(1) Bake	1 1		1	- 1 1	Ι.	- I			1			- 1				1 1	1	- 1				ΙI		1 1	40	- 1			1 1		
L-88	Grilled sausage links	(1) Grill	10	1		1 1		11	- 1			1	10		- 1 1	- 1	l .	1 1			ì	- 1		1 1		1 1		- 1	1		1 1	10	4 4
L-88 (1)	Baked sausage links	(1) Bake	1 1	1		10	- 1	11		1	1	1 1	- 1			- 1	10	1		h		- 1		ΙI	10	1 1	- 1	10	1 1		11		\perp
L-88 (2)	Baked Italian sausage	(1) Bake	1 1	1		1 1		11	1		1		- 1								15	- 1	1	1 1		1 1	- 1		1 1	l	15	- 1	
Note:		0-15 Sauce served together						$\ \cdot\ $										1	ļ														
L-91	Baked sausage links	(1) Bake	1 1	1				11	6	1			- 1	- 1			1			- 1	i	- 1	6	H		1 1	- 1	- 1	ΙΙ.	ا ۽ ۾	1 1		1.1
L-97	Veal burgers	(1) Grill	1 1	1			- 1	! !	- 1						- 1	- 1	1	1 1			- :			Ш		Ιl	- 1-	- 1]] ¹	8,5	1 1	- 1	11
L-99	Breaded veal steaks	(1) Bake	1 1	1			- 1 -	1 1	17				17			- 1	1]	17				1 1		LL.			1 1	- 1	1 1		
L-101	Italian-style veal steaks	(1) Bake						11	- 1			1 1	1		1 1		1							1 1		1 1	23	l	1 1	- 1	1 1	1	11
L-G-3	Fried shrimps	(1) Deep fry	1 1	1		1 1		11		18	1	1	- 1			- 1	1	: 1			18	- 1		ΙI		1 1	- 1	- 1	1 1		1 1	15	ا ا
L-108	Deep-fat-fried-fish	(1) Batter (2) Bread (3) Deep fry						11		15 15 15			- 13	15 15 15							15 15											15	5
L-110	Oven-fried fish	(1) Bake	1 1			15	- 1	1 1	- 1		1						1						ľ			1 1		- 1	1 1		1 1	- [1 1
L-111 (1)	French-fried fish portions	(1) Deep fry	1 1		1								- 1		1			1 1						1			13		1 1	.3			
L-112	Fried oyster	(1) Flour (2) Batter (3) Bread (4) Deep fry												10 10 10 10																		10 10 10	3 3
L-114	Salmon cakes	(1) Deep fry	1 1	1								18							ļ		i			'					1]			- 1	
L-124	Baked tuna and noodles	(1) Bake	1																	4*	į								70				
L-128	Bar-B-Qed chicken	(1) Bake																1			14 1								70		11		
L-130	Chicken cacciatore	(1) Bake																			100							· .					80

able 15 (Concluded)

	<u> </u>																															
Code	Recipe	Unit Operation	1 2	3	1 4	5 6	7 8	1 9 1	10 11	12	13	14	1 15	I 16	17 11	18 19	20	Day Cyc	1e 2 23	24	25	26 2	7 28	29	30	31 32	33	34 35	5 1 36	37 38	3 39 4	10 41 4
L-132 (1)	Turkey pot pie Thin batter	(1) Sift (2) Mix and pour over pie mixture (3) Bake			2 1.3* 4.5*									10			20															
L-135	Country-style chicken	(1) Bake (2) Mix and simmer (3) Blend and simmer		1					50 1* 1.5																							
L-138	Oven-fried chicken	(1) Bake	50	·I	1			11	- 1			i i	1	l	50		lí	- 1	1	1	1 1		- 1	50	- 1	- 1		1 1			1 1	11
L-140	Savory baked chicken	(1) Marinate (2) Bake				50 50														1								$ \cdot $				
L-143 (3)	Hot turkey sandwich	(1) Simmer	11	1				14			- 1		ľ				1 1		1	1	1 1				i	- 1		i I			1 - 1	\perp
L-148	Braised beef cubes	(1) Bake		1									1		1 1			- [1	1	1 1			1 1		2*		1 1			1 1	
N-20	Reuben sandwich	(1) Drain sauerkraut (2) Grill sandwich					1	11							0,75 [*] 36																	
N-21	Tacos	(1) Deep fat fry tortillas (2) Drain tortillas (3) Fold tortillas (4) Warm meat (5) Fill tortillas (6) Warm sauce				7 7 7 6 18.5 1*								7 7 7 6 18.5 1*																		
Miscellane	ous meat items:		11	1				11		1	- 1	1	i		1 1				1	1	1 !		1			- [1				$ \cdot $	
None	Polish sausage sandwich	(1) Simmer	1 1			5															1 1											
None	Knockwurst on roll	(1) Simmer										,					8				1 1											
None	Bratwurst on roll	(1) Grill																									6.25					
None	Grilled bologna	(1) Grill								1											1 1									7	11	\perp
None	French-toasted ham and cheese sandwich	(1) Blend (batter) (2) Batter (3) Grill																						2	0.85* 22 22	'						
			1	1				1 1		1		1	i		1 I	- 1	1 I		1			1	1	i		1	1		- 1			L L

* Units in gallons.

Table 16 PROCESSING REQUIREMENTS OF BREAKPAST AND SHORT-ORDER MENUS OFFERED AT THE SATELLITE (Pounds per 100 Men Unless Otherwise Specified)

		1																_					42-Day	Cycle																				
Menu	Unit Operation	1	2	3	4	5	6	7	. 8	. 9	10	11	12	13	14	15	5	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36	37	38	39	40	41	42
Breakfast daily a la					-																					1.				100				Ι.										
Eggs to order*	(1) Fry, boil, poach, or scramble	16.67	16.67	16,67	16.67	12.5	16.6	7 16.6	16.6	16.6	7 16.6	7 16.6	7 16.6	7 12.5	16.6	7 16.	67 16	.67	2.5	16.67	16.67	16.67	16.67	16.67	16.67	16,67	16.67	12.5	16.67	16 67	16.67	16.67	16,67	12.5	16.67	16.67	16.67	16.67	16.67	16.67	16.67	16.67	7 12.5	16.67
Griddle cakes	(1) Mix (blend) (2) Griddle	Daily	quanti	ty vari	es alo	ng with	French	toast	dependi	ng on p	referen	ce of p	ersonne	lands	selection	n of i	nstal1	ation n	nenu bo	ard to	suit 1	local c	ircumst	nces.																ì				
French toast	(1) Mix (blend) (2) Dip (3) Griddle	Daily	quanti	ty vari	es as i	n gride	d1e cak	es'.																																				
Toast	(1) Toast (white bread)	5	12	5	12	5	12	5	5	5	5+6 [‡]	12	5	11	5	12	5		5	5	12	5	5	5+6 [‡]	12	5	12	5	12	5+6 [‡]	5	12	5	5	12	5	12	5+6 [‡]	5	12	5	12	5	5
Hot cereals (E-2)	l				1	2.		1			- 1				-		-		٠ ا				1	Ι.			1	1		1		l			1			1	1	1	1	,		1 1
Whole wheat cereal	(1) Boil water (2) Add cereal, sim- mer, and stir				1§ 1§																			1 [§]														.						
Hot hominy grits	(1) Boil water (2) Add cereal, sim- mer, and stir										1.5 1.5	.1																Ì		1.5 [§]									1.58					
Hot farina	(1) Boil water (2) Mix cereal with cold water (3) Add (2) to (1), boil, simmer, and stir																1	17 §		-										Market dags and the second of			1.17 [§] 1.17 [§] 2.34 [§]					:						
Standard short-order menu	1																		1																					ŀ			1	
Hamburgers and cheeseburgers	(1) Grill	21	21	21	21	21	21	21.	21	21	21	21	21	21	21	21	21			21	21	21	21	21	21	21	21	21	21	21	21	21	21	21		21	21	21	21	21	21	21	21	21
Frankfurters	(1) Steam	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	: I		3	3	3	3	3	3	3	3	3	3	3	3	3	3	3 .	3	3	3	3	3	3	3	3	3	3
French fried potatoes	(1) Deep fry	21	21	21	21	21	21	21	21	21	21	21	21	21	21	21	21	.	-	21	21	21	21	21	21	21	21	21	21	21	21	21	21	21		21	21	21	21	21	21	21	21	21
Rolls and buns** (bread and roll	(1) Mix (2) Form rolls or	16	16	16	16	16	16	16	16	16 16	16 16	16 16	16 16	23	14 14	14	- 1		- 1	14 14		19 19	21	14 14	14	14 14	14	14 14	14	14	14	14	14	14	21	14	21	14	19	14	14	14	14 14	14
mix)	buns (3) Bake	16 16	16 16	16 16	16 16	16 16	16 16	16 16	16 16	16	16	16	16	23	14	14					14	19	21	14	14	14	14	14	14	14		14	14	14		14	21	14	19	14	14	14	14	14

Units in dozens.
12.5 dozen are used when creamed ground beef is served.

^{*}Raisin toast,

Units in gallons.

***Rolls and buns can be made at central facility (or purchased ready-made).

 ${\tt Table~17}$ Unit operations summary for the general assembly and processing area of the CFPF

	(Maximum	Maxim	num	Minim	ım	Maxim	um	ĺ
•	Days	Times	Single	Use	Single	Use	Single	Use	
Operation/Equipment	per Cycle	per Day	per 100) Men	per 100	Men	per 40,00	00 Men	
Saute/tilting skillet	26	3	4.25	ga1	0.13	ga1	1,700	gal .	
Boil, simmer/jacketed kettles	36	6	22.5	gal	0.31	gal	9,000	gal	
Wet mix (thick)/kettle or	26	2		11	0.6	1	1 600	1	
ribbon mixer Dry mix/ribbon mixer	17	3	4 6.25	gaľ gal	0.4 0.5	gal 1b	1,600 2,500	-	
Liquid mix (thin)/propeller	l					_	,		
or turbine mixer Blend/planetary or kettle	8	1	0.9	gal	0.1	ga1	,360	gal	
mixer	'9	2	2.6	-	1.75	-	,		
Whip, beat/planetary mixer Roast, brown/ovens or	4	1	4.2	ga1	0.175	ga1	1,680	gal	
tilting skillets	30	3	65	1ь	0.2	1b	26,000	1b	
Deep-fat frying/deep-fat fryer	4	2	35	1b	17	1ь	14,000	1ъ	
Fry, prefry bacon/cont.			-						ĺ
broiler/microwave oven Slice (meat)	36	2	12	1ь	0.75	1b	4,800	1b	
Automatic slicer	15	2	40	1ъ	10	1ъ	16,000	, ,	
Manual slice Dice, slice (vegetable)/	- 2	1	65	1b	65	1b	26,000	1b	
automatic slicer-dicer	3	1	29.5	1b	23	1b	11,800	1b.	

EQUIPMENT DEVELOPMENT CONCEPTS

Practically all the equipment needs of the CFPF/Satellite Service system can be satisfied by existing designs. There are the few following exceptions.

Although bananas can be peeled automatically with commercial equipment, the efficiency of this operation varies greatly with the maturity and condition of the fruit. The Western Regional Research Laboratories of the USDA have developed, under the supervision of Dr. Dan Farkas, a prototype design of banana peeler that appears to avoid many of the problems of existing units. The testing program is being continued. Because this design has potential for success, SRI offers no new conceptual designs for banana peeling.

Eggplant must be peeled before slicing in the preparation of French-fried eggplant. At present, no equipment is suitable for peeling eggplant. Since this dish is served only once during the cycle, we do not believe the cost of developing a machine for this limited use is warranted.

Mixed-fruit salad requires the halving and seeding of grapes. No machines are currently available for seed removal. Because grapes are used only once, development of a special machine is not justified, and we recommend that Thompson seedless grapes be substituted.

Peeling equipment currently available is not adaptable to efficient peeling of melons such as cantaloupes and honeydews. Communications with Natick Army Laboratories indicate that recipe changes being instituted will eliminate the use of cantaloupes, honeydew melons, and bananas in mixed-fruit salad. Based on this modification, we considered no conceptual designs for these operations.

Development of the following equipment would be feasible:

- Continuous, automatic tomato slicer
- Continuous leafy vegetable dewaterer
- High-speed food former
- High-speed dispenser for particulate foods
- · Continuous sautéing machine
- Watermelon cutter-slicer.

Continuous, Automatic Tomato Slicer

Satellites capable of serving 5,000 men can require up to 1,500 pounds of sliced tomatoes per day. Several slicers are currently available. They fall into three basic groups: (1) reciprocating blades-manual batch loading, such as the Berkel and Tomato King models; (2) circular blade with semiautomatic reciprocating tray, such as the Hobart and Berkel; and (3) the rotating disc. We believe all three types are excessively slow and require an extra step to remove the stem end before slicing. The third type has the additional disadvantage of nonoriented slices.

We believe satellites should be able to load tomatoes onto a conveyor and obtain finished, oriented sliced tomatoes at the other end with the stem end slice removed automatically. This can be achieved, as shown in Figures 5 and 6. Tomatoes would be placed on the inclined lugged conveyor with the stem end against the stationary guide plate. The blades are oriented parallel to the stationary guide plate and perpendicular to the conveyor. The blade assembly is canted toward the infeed end of the machine to maintain secure positioning of the tomato during the slicing operation. Cutting action is achieved by using serrated-edge blades and reciprocating the blades so that adjacent blades travel in opposite directions. The stem end slice is removed automatically by having an interrupted, stepped stationary guide plate.

FIGURE 5 SIDE VIEW OF TOMATO SLICING MACHINE

(a) END VIEW

(b) TOP VIEW PERPENDICULAR TO BELT

FIGURE 6 END AND TOP VIEWS OF TOMATO SLICING MACHINE

<u>High-Speed Dispenser for Particulate Foods</u>

The basic assembly (Figure 7) of the dispenser for particulate foods consists of rods on which pans to be filled slide. Pans are pushed along the track by two parallel chains with connecting bars. Bars permit a spacing of 4 to 6 inches between pans. The filler portion of the device consists of a hopper, measured-volume fill chamber, and two pneumatically or electrically operated gate valves controlled sequentially by two microswitches. Gate A is controlled by microswitch A, triggered by the conveyor. Microswitch B is tripped by the passing pan and controls pneumatic gate valve B.

In start-up, the hopper would be full of the product to be placed in the pans, both gate valves would be closed, and the volumetric chamber would be empty. As a pan approached the filling assembly, the conveyor would trip microswitch A, opening gate valve A. The product would fall from the hopper into the volumetric chamber. Valve A would be closed after a preset interval, sealing off the measured amount of product. When the pan was correctly positioned under the hopper, it would trip microswitch B, permitting the contents of the chamber to fall into the pan; gate valve B then would close on time delay. For acceptable distribution in the pan, the size and configuration of the chute below the chamber should be designed so that it just barely clears the lip of the pans and has a volume less than that of the measured chamber; in this way, not all the material could fall straight through into the pan. The chute would tend to level off the product and provide a better distribution in the pan as it moves forward with the conveyor. By controlling the volume of the measured chamber, reasonably precise fill control can be attained.

Watermelon Cutter-Slicer

About 60,000 pounds of sliced watermelon is required for a CFPF serving 40,000 men. Although watermelon is sliced in this volume only three times during the 42-day cycle and is seasonal, it should be retained on the menu because of its popularity.

FIGURE 7 FILLER FOR STEAM TABLE PANS

Because of the size and weight of this fruit, we suggest using two machines to perform the necessary operations. The first machine (Figure 8) consists of two parallel belt conveyors inclined laterally about 30° from horizontal to form a shallow trough. A reciprocating knife blade with serrated blade is located between the two conveyors so as to bisect vertically melons moving down the conveyor. Watermelons would be loaded on the conveyor end to end and conveyed through the slicing knife. The slicing knife should be canted slightly (10 to 15°) toward the in-feed end of the conveyor. The halved watermelons obtained from the first pass through the machine would be placed again onto the conveyor for quartering. These quartered watermelons would be sliced crossways in a second machine to produce slices ready for serving.

This second machine (Figure 9) consists of a rotating member with "v"-shaped pockets around its periphery. Watermelon quarters obtained from the splitter would be placed in the pockets manually. As the rotor turned, the watermelon would be forced through a series of reciprocating serrated blades. The slope of the pocket automatically would discharge the watermelon slices as it turns past the blades.

Continuous Sauteing System

Sautéing is required as an intermediate operation at least once on most days of the cycle in amounts as great as 2,800 pounds. Tilting skillets and grills generally are used for this purpose; however, because of the volume need for a 40,000-man CFPF, a more highly mechanized, continuous operation is desirable. The following system (Figure 10), once adjusted for a given product, could provide a continuous flow of sautéed material with a minimum operator requirement.

The proposed system, designed to sauté vegetables (i.e., peppers, onions, and mushrooms), consists of a hopper to contain the ingredient(s) to be sautéed and a metering conveyor for controlling the delivery rate of material to the sautéing unit. The sautéing machine consists of a rotating pan 6 to 8 feet in diameter with a low rim (about 2 inches) around the outside and a hole in

FIGURE 8 WATERMELON SPLITTING DEVICE

FIGURE 9 WATERMELON SLICING MACHINE

FIGURE 10 CONTINUOUS SAUTEING SYSTEM

the center. Under the pan are stationary burners spaced radially. To provide uniform heat, short segments of burners are spaced in between the main burners near the circumference. By having the pan rotate and the burners remain stationary, hot spots would be avoided. Temperature could be controlled manually or automatically. The illustration shows the metering hopper and belt, the sauteing pan, and the take-away screw.

Several components are not shown in the diagram because they can be described better in the text. These consist of stationary vibrating plows and spreaders that alternately would turn and spread the product as the pan rotates. The angle and placement of the plows would be adjusted so that the product would be moved gradually toward the center of the unit with successive revolutions. The center of the pan (the last 2 to 3 inches approaching the center hole) slopes upward slightly to drain excess oil from the food before it is discharged. The loading, temperature, and RPM of the pan would be controlled so that product reaching the center of the pan would be sautéed to the degree desired. When they reached the center of the pan, the sautéed particles would fall through the hole and vertical chute into the inclined take-away screw, which would deliver them into a stockpot ready for the next operation.

High-Speed Food Former

Of the various commercially available forming machines, only one can provide all the needed shapes, such as meatballs, meat patties, and Salisbury steaks. This machine is expensive and very sensitive to temperature. Our design is suggested as an alternative. Meat patties are used as an example. However, by using pockets of different shapes, the machine could produce Salisbury steaks or cylindrical balls.

This machine consists of a forming cylinder or belt with pockets into which the patty mix is extruded. The bottom of each pocket is slotted in a pattern to permit escape of entrapped air. To prevent undue flexing or distortion of the thin bottom, which provides some degree of weight adjustment, the pockets are backed by a stationary, supporting grating mounted inside the cylinder under the feed chamber.

The speed of the cylinder would be governed by the product being formed. Twelve rpm may be suitable for meatballs but would, in all likelihood, be too fast for a wide, thin patty to withstand the centrifugal force unsupported. Such protection could be provided in either of two ways. For patties or steaks requiring papering, the paper would be applied to the surfaces of the meat and the drum as soon as possible after the pocket rotates past the feeding chamber, as shown in Figure 11. The paper would adhere to the patties and to the cylinder and slide against a metal sheet backing that would provide the mechanical force necessary to prevent the patties from flying out.

In the case of nonpapered patties, the conveyor would have to be extended, as shown in Figure 12, so that it would provide the necessary support. The level of support would be increased by adding rollers.

In both designs, an air manifold inside the cylinder extends from the point of contact of the metal backing to the cylinder (or the uppermost roller in the case of the machine for nonpapered patties) to slightly beyond the point of tangency where the formed meat leaves the pocket. The purpose of this air manifold is to press the meat firmly onto the paper or onto the conveyor, depending on which design is used. Thus, the patties or steaks would attach with sufficient firmness to the paper or conveyor and be pulled smoothly and steadily out of the pocket by the paper or conveyor.

Using air to blow the meat out from behind may result in problems such as breakage, undesirable placement on the paper or conveyor (e.g., overlapping), or incomplete ejection. To prevent the paper from adhering to the cylinder, metal doctor strips would extend down to the surface of the drum to dislodge the paper, and/or vacuum can be used by perforating the conveyor belt and using a vacuum manifold.

For the papered patties or steaks, the paper would be slit and cut to provide individual patties attached to rectangles of paper that could be stacked automatically or manually.

FIGURE 11 MACHINE FOR PREPARING PAPERED MEAT PATTIES

FIGURE 12 MACHINE FOR PREPARING UNPAPERED MEAT PATTIES

For the nonpapered forming machine, the choice of the conveyor material is very important. It is advantageous to have the meat adhere firmly enough to the conveyor so that it is pulled from the pocket; however, this attribute becomes a problem if the meat must be removed from the belt immediately after forming. This type of configuration would be best used where the conveyor carries the product through the succeeding process(es)--i.e., freezing, broiling, and so forth. By proper design of these operations, the patties and steaks could be removed easily from the belt.

Figure 13 shows a variant of the design, which may present difficulties regarding selection of suitable forming-belt materials that are sanitary, flexible, resistant to stretch, and have an acceptable working life. A major advantage of this design, however, is the possibility of building in a "quick-change" feature that would allow the operator to change the shape or size of the meat form with minimum of production stoppage. The illustration is a design for producing papered patties. Nonpapered forms could be made by extending the conveyor to provide the necessary patty support, as shown in Figure 12.

We estimate that 12 or more rpm would be easily attainable by this machine, permitting a production of 480 to 500 papered patties per minute with two abreast. Production rates should be doubled for nonpapered patties, since more than two rows abreast could be used, and the forms could be staggered best to utilize the molding cylinder.

Continuous Leafy Vegetable Dewaterer

The planned use of antioxidant solutions and the need to remove excess water from leafy vegetables after washing and dipping requires equipment that can handle a wide variety of product types in large volume; additionally, the equipment must be easy and inexpensive to operate. Reel-type dewatering screens fit these requirements but are not as effective as desired. Centrifugal dewaterers such as the Bock-Haskon are expensive and are comparatively slow.

FIGURE 13 MODIFIED MACHINE FOR PREPARING PAPERED MEAT PATTIES

Figure 14 presents our design, a continuous mesh belt and a series of rotating striker bars that provide a tossing action aimed at removing excess free water from lettuce, endive, escarole, and other leafy vegetables. The tossing action of the rotating striker bars would be permitted by sufficient slackness in the continuous belt. The proper degree of slackness necessary must be determined experimentally, since excessive slack would permit the product to drop through the space between the frame and the belt.

FIGURE 14 CONTINUOUS DEWATERING SHAKER SCREEN

CATALOG OF FOOD PREPARATION AND SERVICE EQUIPMENT

On the following pages are listed the major sources (both manufacturer and broker) of the various types of equipment used in industrial foods preparation and service. For ease in locating suitable equipment, broad categories have been created based on the major function of the equipment. These categories are arranged alphabetically as follows:

- Bakery Equipment
- · Battering, Breading, and Coating Equipment
- Blanchers
- · Can and Jar Openers
- Case-Handling Machines
- Conveyors, Elevators
- Crate Loaders and Unloaders
- Cutters, Choppers, Peelers, Grinders
- Dewatering Equipment
- Dispensers
- Egg-Processing Equipment
- Fillers
- Food-Forming Equipment
- Fryers, Ovens, Broilers, Cookers
- Huskers
- Juice Extractors and Juicers
- Kettles, Tanks, and Bains Marie
- Microwave and Dielectric Heaters

- Mixers, Blenders, Finishers, Emulsifiers
- Refrigerators, Coolers, Freezers
- Special Processing Lines
- Tables
- Warmers, Toasters, Specialty Cookers
- Washers
- Waste Disposers
- Weighing Scales.

BAKERY EQUIPMENT

- 1 Cake finishing equipment
- 2 Cooling equipment
- 3 Depositors
- 4 Doughnut equipment
- 5 Filling machines
- 6 Formers & molders, cookie equipment
- 7 Fryers
- 8 Icing equipment
- 9 Mixers
- 10 Ovens, volume

AABECO Equip. Co., 3, 6, 9, 11, 14, 16, 17
Adam Equip. Co., 2, 3, 6, 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 20
Adam Equip./Werner & Pfleiderer, 2, 3, 6, 9, 10, 11, 14, 16, 18
Alto, 2, 9, 19
A. M. Mfg. Co., 6, 13, 16, 17
A.M.F. Inc., 6, 9, 14, 16, 19
Anetsberger Bros. Inc., 4, 13, 14, 15, 17, 20
Autoprod, 3, 5

C. H. Babb Co., Inc., 2, 10, 14, 16
Baker's Aid Inc., 6, 8, 9, 11, 14, 16, 20
Baker's Equip/Winkler, 2, 3, 6, 9, 10, 11, 12, 14, 16, 17, 20
Baker Perkins Inc., 3, 6, 8, 9, 10, 14
Belshaw Bros. Inc., 3, 4, 7, 8, 14
Otto Braun Bakery Equip., 2, 4, 14
Andrew Brown Imports, 1, 2, 3, 6, 8, 9, 10, 14, 16

Contab Industries Ltd., 3, 4, 6, 9, 10, 13, 18, 20
Champion Mach Co., 3, 6, 9, 14, 16, 17
Clayton Specialties, 8, 12, 16, 18, 19
Colborne Mfg. Co., 9, 13
Coldelite Corp. of America, 5, 9
Crepaco, Inc., 2, 9
Crescent Metal Products, 14, 20

Dalton Bakery Equip. Inc., 10, 11
Dawn Donut Co., 4, 6, 7, 8, 9, 11, 13, 14, 16, 17, 20
J. H. Day Co., 9, 18
The DCA Co., 4, 5, 7, 8
Dec Masters Inc., 1, 2, 3, 4, 5, 8, 13
DEC Mfg. Co., 8, 14

- 11 Ovens, retail
- 12 Pan greasers
- 13 Pie equipment
- 14 Proofers
- 15 Retarders
- 16 Roll machines, dividers, rounders
- 17 Sheeters
- 18 Sifters
- 19 Slicers
- 20 Tables

Despatch Oven Co., 10, 11, 14, 15 Dutchess Bakers Machinery, 6, 16

Eastern Townships Mach. Wks., 2, 6, 9, 12, 14, 16
Eberhardt-Nussex Import, 3, 6, 8, 9, 16, 20
Everedy Mach. Co., 1, 3, 5, 8, 13, 19

Faulds Oven & Equip. Co., 10, 11 Fedco Inc., 1, 3, 12, 16 A. J. Fish Oven Co., 10, 11 Fostor Refrigeration Corp., 14, 15

Gemini Bakery Equip., 3, 6, 9, 10, 11, 14, 16, 17
Glenco Refrig. Corp., 15, 20
Goliath Bakery Mach., 6, 9, 11, 16
Goodway Industries, 3, 5, 9
Thomas L. Green Co., 6, 9, 10
J. W. Greer Co., 3, 6, 10
Gugler Sales & Serv., 1, 6, 20

Hartman Slicer Div., 9, 19
Haskon Bock Div., 1, 3, 5, 13
Hayon Mfg & Eng Corp., 8, 12, 13, 14, 16
Hecrona (Briem-Hengler & Cronemeyer), 5, 6, 17
Hinkle Mach Co., 9, 10, 11, 14, 18
Hirsch Assoc., 6, 14, 16, 17
Hobart Mfg Co., 9, 15

IABM Bakery Systems Inc., 2, 6, 9, 10, 11, 14, 16, 17
Industrial Air Conditioning, 2, 14
Interbaco Manhattan Corp., 9, 11
International Multifoods, 4, 7, 14

H. A. Johnson, 5, 13

BAKERY EQUIPMENT (Concluded)

Kotten Mach Co., 1, 3, 19

Lane Mfg Co., Inc., 6, 16 Lanham Mach. Co., Inc., 2, 10, 14 Latendorf Conveying Corp., 2, 14 Oscar Lucks Co., 4, 8, 10, 11, 14

Mateer Co., 3, 13 D. R. McClain & Son, 6, 13, 17 Middleby-Marshall Oven Co., 10, 11, 14 Moline, Inc., 5, 6, 17, 18, 19, 20

National Equip. Corp., 3, 8, 9 Neppu Hashimoto Mach. Co., 10, 11 Nor-Lake, Inc., 14, 15 Normandie Metal Fab., Inc., 2, 14

E. T. Oakes Mach. Corp., 3, 5, 9

Par-Way Mfg Co., 8, 12, 16
Peerless Mach. Corp., 9, 14, 18
Pfeil & Holing Inc., 5, 8, 9, 13, 16, 19
Pillsbury Co., 4, 7

Ragen Precision, Sys. Div., 3, 5
Rainier Oven Corp., 10, 11
Raque Mfg Co., Inc., 3, 6, 13, 16
Reed Oven Co., 10, 11, 14
Reitz-St. Louis Equip. Inc., 8, 14
Rheon Automatic Mach. Co., 3, 13, 16
H. C. Rhodes Bakery Equip., 3, 6
Chas. Ross & Son, 9
Roydon Mfg. Co., 17, 19

S.A.M. Equip Corp., 11, 14, 16
Seewer Rondo Inc., 3, 6, 9, 13, 16, 17, 20
W. C. Smith & Sons Inc., 1, 2, 8
Sprout Waldron & Co. Inc., 9, 18
Sam Stein Assoc., 2, 4, 7, 8
Stickelber & Sons, 6, 8, 9, 16, 17
Storm Automation Ltd., 1, 2, 3, 5, 8, 19

Teledyne Readco, 2, 9, 10, 14 Terriss Consolidated, 9, 20 Triumph Mfg Co., 3, 6, 9 Turbo Inc., 8, 9 Tyler Refrigeration, 2, 15 Union Standard Equip Co., 6, 16 Union Steel Prod Co., 2, 14 United Bakery Equip Co., 4, 5, 16 Universal Oven Co., Inc., 2, 10, 11, 14 Univex, 9

Washington Equip Co., 14, 20
Werner-Lehara Inc., 1, 2, 3, 6, 8, 9, 10, 14, 17
Wilder Mfg Co., 2, 14, 20

BATTERING, BREADING, AND COATING EQUIPMENT

Atlas Pacific Engineering Co.

Bridge Machine Co., Inc.

Carey Salt Co., The Chisholm Machine Sales Ltd. Cuyler Corp., Otto W.

Demeritt Equipment Co., Inc.

Fitzpatrick Company Frick Company

J. W. Greer Co. Golden Dipt Mfg. Co.

Heat & Control, Inc. HJS Engineering Henny Penny Corp. Hobart Mfg. Co., Inc.

Jozovich Mfg. Co.

Keebler Engineering Co., Inc.

Leavitt-Pacific Co.

Madison Equipment Co. MRM Company Div. Morton Salt Co.

National Industrial Manufacturing

Pem Pac Corp.

Robins & Co., Inc., A. K.

Sam Stein Associates, Inc.

Union Standard Equipment Co.

Vaelker Company

West Metal Works, Inc. Wilcox Mfg. Co.

BLANCHERS

- 1 Helical 4 2 Hot water 5
 - 5 Tubular

Steam

3 Rotary

Aeroglide Corp., 2,4
Alard Ind. Co., 2, 3, 4
Allen Machinery, 2, 3, 4
Atlas Pacific Engin. Co., 2, 3, 4

Barliant & Co., 2

Canners Machinery, Ltd., 3, 4
Central Steel & Tank Co., 2, 3
Chisholm Machinery Sales, Ltd.,
1, 2, 3, 4, 5
Chisholm-Ryder Co., Inc., 2, 3, 4
Christian Mfg. Engineers, 1, 2, 3, 4, 5
Commercial Mfg. & Supply Co., 2, 4
Cuyler Corp., Otto W., 2, 3, 4, 5

Demeritt Equipment Co., Inc., 1, 2, 3, 4, 5

Denver Equipment Div., 2, 4

Dixie Canner Equipment Co., 2, 4

Dunkley Co., 2, 3, 4

Durand-Wayland, Inc., 2, 3

Elliot Mfg. Co., Inc., 2, 4

Flodin, Inc., 1, 2, 3, 4

FMC Corp., Canning Machinery Div., 2, 3, 4, 5

FMC Corp., Citrus Machin. Div., 2

Food Processing Equipment Co.,
Inc., 2, 3, 4

Gem Equip., Inc., 2, 3, 4 Goodale Mfg. Co., 1, 2, 3, 4 Grace Machinery Corp., 4 Groen Div. Dover Corp., 2

Hamachek Machine Co., Frank, 4 Hobart Mfg. Co., 4 Horne Machinery Co., Inc., 2, 3, 4 Hughes Co., Inc., 2, 3, 4, 5 Huntley Mfg. Co., 1, 2, 3

Jozovich Mfg. Co., 2, 4

Key Equipment Co. Applied Magnetics
Corp., 2, 3, 4
Koch Supplies, Inc., 2
Krenz, Inc., Oscar, 2, 3, 4, 5

L&A Engineering & Equipment Co., 3 Langsenkamp Co., F. H., 2 Leavitt-Pacific Co., 2, 3, 4

Mather & Platt (Canada) Ltd., 2, 3

National Industrial Manufacturing, 2, 3, 4

Omaha Mfg. & Engineering Co., 2 Overton Machine Co., 2, 3, 4, 5

Pease Co., F. B., 2, 4

Robert Reiser & Co., 3, 4
Renneburg & Sons Co., Edw., 3
Rietz Mfg. Co., 2, 4
Robins & Co., Inc., A. K., 1, 2, 3, 4, 5

Sargent's Sons Corp., C. G., 2 Savage Co., Inc., W. J., 4 Starr, Inc., 2, 3 Stone Conveyor Co., 2, 4

Taylor Instrument Process Control Div. Sybron Corp., 4 Thompson Metal Fab., 2, 4

Welding & Steel Fabrication Co., Inc., 2, 4 West Metal Works, Inc., 2 Wilcox Mfg., Co., 2, 4

CAN AND JAR OPENERS

1 Openers, Jar 2 Openers, Can

Alard Industries, Inc., 2
American Metalcraft, Inc., 2

Bloomfield Industries, Inc., 2 Boutell Co., Inc., 2 BVI (Burgess Vibrocrafters), 2

Canners Machinery, Ltd., 2
Canner Supplies Cashin, Inc., 2
Chisholm Machinery Sales, Itd., 2
Cory Corp., 2
Cuyler Corp., Otto W., 2

Dalason Products Mfg. Co., 2 Demeritt Equipment Co., Inc., 2 Dixie Canner Equipment Co., 2

Edlund Co. Inc., 1, 2

Federal Tool & Plastics, Div. of VCA Corp., 1 Flodin, Inc., 2 Foley Mfg. Co., 1, 2

The Hobart Mfg. Co., 2 Horne Machinery Co., Inc., 2

Kalian, 1, 2
Keebler Engineering Co., Inc., 2

Langsenkamp Co., F. H., 2
Leavitt-Pacific Co., 2
Harold Leonard & Co., Inc. of
Calif., 1
Lincoln Mfg. Co., Food Service
System, 2

Mather & Platt (Canada) Ltd., 2 National Presto Ind. Inc., 2 Pfeil & Holing Inc., 2
Robins & Co., Inc., A. K., 2
Standard Casing Co., 2
Terriss-Consolidated Industries, 2
Union Standard Equipment Co., 2
Wear-Ever Food Service Equipment Co., 1, 2

CASE-HANDLING MACHINES

- 1 Opening
- 2 Uncasing

A-B-C-Packaging Machine Corp., 1
Ametek/Packaging Equipment Div., 1, 2

Bemis Co., Inc., 1 Bloomfield Industries, Inc., 1 Burt Machine Co., 2

Cherry-Burrell Corp., 1
Chisholm Machinery Sales, Ltd., 1, 2
Chisholm-Ryder Co., Inc., 1
Chisholm-Ryder Co. of Pennsylvania, 1, 2
Cuyler Corp., 1

Demeritt Equipment Co., Inc., 1

Elliott Mfg. Co., Inc., 1

General Corrugated Machinery Co., 1

Johns-Nigrelli-Johns, Inc., 1

Kalian Products Corp., 1

Laub Engineering Corp., 1, 2 Leavitt-Pacific Co., 1

Standard-Knapp, 1

T & M Manufacturing Co., 1, 2

Union Standard Equipment Co., 1

Wear-Ever Food Service Equipment Co., 1

CONVEYORS, ELEVATORS

4 Roller

Screw

1 Belt

2 Bucket

3 Product lines Table Acme | Conveyor Co., Inc., 1, 2, 3, 4, 6 CP Div., St. Regis Paper Co., 4 Cryodry Corp., 1 A-C Supply Co., 1, 4, 5 Cuyler Corp., Otto W., 1, 2, 4, 5 Aeroglide Corp., 1, 3, 4 Ajax Flexible Coupling Co., Inc., 3 Albright-Nell Co., The, 5 De Laval Separator Co., 5 Allen Machinery, 1, 2, 3, 4, 5, 6 Demeritt Equipment Co., Inc., 1, 2, 3, 4, 5, 6 Denver Equipment Div., 5 Alloy Wire Belt Co., 1 Alvey Inc., 1, 4 Doboy Packaging Machinery, 1, 2, 6 Dodge Mfg. Corp., 5 American Engineering & Design Corp., 3 Dunkley Co., 1, 2, 3, 4, 5, 6 American Machinery Corp., 1, 2 Durand-Wayland, Inc., 1, 4, 5, 6 American Mfg. Co., Inc., 4 American Monorail Inc., 6 Amsco Packaging Machinery, Inc., 1 Eagle Machinery Co., 1 Eaton, Yale & Towne, Inc. Automated Equip-Aseeco Corp., 1, 2, 3 ment Div., 1, 4 Ashworth Bros., Inc., 1 Atlas Pacific Engineering Co., 1, 2, 3, 4, 5, 6 Ekco Products, Inc., 1 Automation Sales Co., 1, 3 Elliott Mfg. Co., Inc., 1, 6 Eriez Magnetics, 1, 2, 4 B&B Equipment Corp., 4 Essex Conveyor Co., 1, 3 Evans Sales & Mfg. Co., G. C., 6 B&H Manufacturing Co., 1, 3, 6 Badger Food Machinery Corp., 1, 2, 3, 4, 5, 6 Barker Mfg. Co. Bangor Punta Operations, Fabreeka Products Co., 1 Firl Industries, Inc., 1 Inc., 1, 3, 4, 5, 6 First Machinery Corp., 1, 4, 5, 6 Barlient & Co., 4, 5 Fitzpatrick, 1 Bemis Company, Inc., 1, 2, 3 Flodin, Inc., 1, 2, 5 Blaw-Knox Food & Chemical Equipment Inc., 2, 5 FMC Corp. Canning Mach. Div., 2, 3, 4 Boutell Co., Inc., 5 Citrus Mach. Div., 1, 3, 4, 5 Bow Canvas Products Inc., 1 Link-Belt Div., Mat'l., 1, 3, 5 Brewers & Bottlers Equipment Corp., 1 Riverside Div., 1 Bucket Elevator Co., 1, 5 Food Equipment & Supply, Inc., 4 Buschmann Co. E. W., 1, 4 Food Packers Equip. Co., 1, 3, 4, 6 Bush-Miller, Inc., 4, 5 Food Processing Equipment Co., Inc., 1, 4, 5, 6 Burton Machine Co., John, 4 Fostoria-Fannon, Inc., 1 Fox Brothers Mfg., Inc., 1 Cambridge Wire Cloth Co., 1 Canners Machinery, Ltd., 1, 2, 3, 4, 5, 6 Garvey Corp., 1, 3, 5, 6 Canners Supplies Inc., 1, 3 Gem Equipment, Inc., 1, 2, 4, 5, 6 Carlson Associates, Inc., Ken, 1, 4, 5 General Nail, 1 Cashin, Inc., 1 Gifford-Wood Div., 1, 3, 4 Cherry-Burrell Corp., 3 Globe Albany Corp., 1 Chisholm Machinery Sales, Ltd., 1, 4, 6 Goodale Mfg., Co., 1, 2, 4, 5 Chisholm-Ryder Co., Inc., 1, 5, 6 Goodall Rubber, 1 Christian Mfg. Engineers, 1, 2, 5 Goodrich, B. F., 1 Citrus Machinery Co., 1, 3, 4, 5, 6 Goodyear Tire & Rubber Co., 1, 2 Commercial Mfg. & Supply Co., 1, 2, 3, 6 Grace Machinery Co., 5 Continental Can Co., 1, 4, 6 Great Lakes Runway & Engineering, 1, 2, 3, 4, Conveyor Systems, Inc., 1, 3, 4, 6

Corrigan Co., Inc., J. C., 1, 3, 4, 5, 6

CONVEYORS, ELEVATORS (Continued)

Green, Ind. Inc., 1, 3, 4 National Drying Machine Co., 3 Groudel Packaging Machinery, 1 NFC Industries, Inc., 1, 4, 5 New Castle Co., 1, 3, 4, 6 Hamachek Machine Co., Frank, 1, 2, 3, 4, 5, 6 New London Engineering Co., 1 Hantover Inc., Phil, 1, 4, 5 Neway Harvester Co., 1 Haskon, Inc., 3 Norfolk Conveyer Div., 1, 3, 4, 6 Haulton Corp., 1 Northfield Freezing Systems, Inc., 3, 5 Heat & Control, 3 Hewitt-Robins Div., Litton Industrial Olney Inc., George J., 1 Olson Div., American Chain & Cable Systems Inc., 1, 4 Co., Inc., 1, 4 Hi-Speed Check Weigher Co., 1, 5 Hobart Mfg. Co., 1 Omaha Mfg. & Engineering Co., 1, 4, 5 Hollymatic Corp., 1 Omeco Co. (St. John Co.) 1, 6 Holmatic, Inc., 6 Overton Machine Co., 1, 5 Horne Machinery Co., Inc., 5 Package-King, Inc., 1 Hughes Co., Inc., 1, 3, 4, 5, 6 Pack-Rite Machines Div. Techtmann Huntley Mfg. Co., 1, 2, 3, 4 Industries, Inc., 1 Island Equipment Corp., 1, 5, 6 Pease Co., F. B., 1, 3, 4 Peco Corp., 1 Jaco Equipment Corp., 4 Penn Pac Div., 1, 3, 4, 6 Jeffrey Mfg. Co., 1, 2, 5, 6 Perfection Belting Co., 1, 4 Porter-Way Harvester Mfg. Co., Inc., 1 J. G. Machine Works, 1, 4 Johns-Nigrelli-Johns, Inc., 1, 6 Process Engineers, Inc., 1 PTE Corp., 1 Keebler Engineering Co., Inc., 1, 4, 5 Keenline Equipment Corp., 1, 6 Rapistan, Incorporated, 1, 3, 4, 5, 6 Key Equipment Co. Applied Magnetics Refrigeration Engineering Corp., 5 Rex Chainbelt, Inc., 1, 3, 4, 6 Corp., 1, 5 Koch Supplies, Inc., 1, 5, 6 Rexnord Inc., 1, 4 Kusel Dairy Equip. Co., 4 Rietz Mfg. Co., 5 Robins & Co., Inc., A. K., 1, 2, 3, 4, 5, 6 L & A Engineering and Equip. Inc., 5 Rose Metal Products, 1, 5, 6 Lamson Div., Diebold, Inc., 1, 4 Langsenkamp Co., F. H., 1, 3, 4, 5, 6 St. John Company, 1, 5, 6 LaPorte Mat. & Mfg., 1 Sanderk Inc., 1, 5, 6 Leavitt-Pacific Co., 1, 2, 5 Sandvik Conveyor, Inc., 1 Sardee Corp., The, 1, 3, 6 Madden Engineering, 6 Savage Co., Inc., J. W., 1, 2, 5 Screw Conveyor Corp., 2, 5 Magline, Inc., 4 Seelbach Co., 5 Magnuson Eng. Inc., 3 Malo Co., 1 Shuttleworth Machinery Corp., 3, 4, 6 Manheim Mfg. & Belting, 1 Simplex Filler Co., 4 Marvin Mfg. Co., George, 4 Sinclair-Scott Co., 2 Mathews Conveyor, Inc., 1, 3, 4 Singer Products Corp., 1, 3, 6 Meridian Corp. of Columbus, 1, 4 Smalley Mfg. Co., 1, 5 McCormack Engineering Co., 1 Smico Corp., 1 McCullough & Co., 1 Smith's Sons Co., John E., 5 Sowa & Sons, Inc., 1 McFarlane Mfg. Co., 1 McLauchlin Co., Inc., A. B., 5 Speed King Mfg. Co., 1, 5 Meat Packers Equipment Co., 1, 5 Sprout, Waldron & Co., Inc., 1, 2, 5, 6 Metramatic Corp., 1, 4, 5 Standard Conveyor Co., 1, 3, 4, 6 Metzgar Conveyor Co., 1, 3, 4, 6 Standard Machine Co., 6 Meyer Machine Co., 1, 5, 6 Standard Metal Products Co., 1, 5 Miller Bearings of Orl., 4, 5 Starr, Inc., 1, 5 MRM Company, Wilcox & Gibbs Company, 4 Stein Associates, Inc., Sam, 1, 3 Mueller, Co., Paul, 1, 5, 6 Stone Conveyor Co., 1, 3, 6

```
T & F Fluorocarbon Co., 1
T & M Mfg. Co., 1, 6
Terriss-Consolidated Industries, 1
Thompsen Metal Co., 1, 3, 5, 6
Tyler Inc., W. S., 1
```

Union Camp Corp., 1, 2
Union Standard Equipment Co., 1, 2
Uniroyal, Inc., 1
United Can Co., 1
Universal Industries, 1, 2
US Bottlers, 1, 4
U.S. Steel Corp., 1

Vanmark Corp., 1, 4, 5, 6 Velton & Pulver, Inc., 1 Vibra Screw, Inc., 1, 5

Webb Co., J. B., 3, 4, 6
Weber Co., Inc., H. G., 1, 3, 6
Weigh Right Automatic Scale Co., 1, 2, 6
Wenger Mixer Mfg., 3
West Metal Works, Inc., 1, 4, 5
Wilcox Mfg. Co., 1, 3, 4, 5
Western Wire Works, 1
Wire Belt Co. of America, 1
Wisconsin Industrial Truck Co., Inc., 1, 4, 5

CRATE LOADERS AND UNLOADERS

ABC Packaging Machine Corp. Alard Industries, Inc. Automation Sales Co.

B & B Equipment Corp.
B & H Mfg. Co.
Badger Food Machinery Corp.
Blaw-Knox Food & Chemical Equipment, Inc
Burton Machine Corp., John
Busse Bros., Inc.

Canners Machinery, Ltd.
Citrus Machinery Co., Inc.
Chisholm-Ryder Co. of PA.
Cuyler Corp., Otto W.

Demeritt Equipment Co., Inc. Durand-Wayland, Inc.

Food Equipment & Supply, Inc. FMC Corp., Canning Machinery Div. Freuhauf Corp.

Great Lakes Runway & Engineering Greene Equipment & Supply Co.

Heat & Control, Inc.

Key Equipment Co.
Kusel Dairy Equipment Co.

Madden Eng. Corp.

Mather & Platt (Canada) Ltd.

Meridian Corp.

Newcastle Co.

Porter-Way Harvester Mfg. Co., Inc.

Rexnord, Inc.
Robins & Co., Inc., A. K.

Seelbach Co. Shuttleworth Machinery Corp. Speed King Mfg., Co. Sprout & Waldron & Co.

Uhrden, Inc.

Vanmark Corp. Vibra Screw, Inc.

Weigh Right Automatic Scale Co.

CUTTERS, CHOPPERS, PEELERS, GRINDERS

1 Choppers
2 Comminutors
3 Corers
4 Cutters
5 Dicers
6 Disintegrators
7 Grinders
8 Halvers
9 Homogenizers
10 Mills
11 Peeler Systems, infrared

Abbe Engineering Co., 4, 7, 10
Advance Food Service Equip., Inc., 16, 18
Aeroglide Corp., 4, 13, 15
Alard Industries, Inc., 9, 12, 13, 16
Albright-Nell Co., The, 16, 18
Allen Machinery, 8, 11, 12, 13, 14, 16
Alto Shaam, Inc., 20
American Machinery Corp., 13
American Safety Razor, 4
Anetsberger Bros., Inc., 20
Atlas Pacific Engineering Co., 3, 4, 5, 8, 13, 14

Badger Food Machinery Corp., 11, 12, 13, 14, Barliant & Co., 1, 2, 4, 5, 6, 9, 10, 12, 16, 21 BASF Wyandotte Corp., 13 C.E. Bauer, 6, 7, 10 Bauer Bros. Co., 2 Beach-Russ Co., 10 Beloit Corp., 6, 15 Bentley Products, 16 Berkel, Inc., 4, 8, 16, 17, 18, 20 Bettcher Inc., 4, 16, 17, 20 Bionics Industries Div., Chemtrust Industries Inc., 13 Biro Manufacturing Co., 4, 7, 16, 18, 20 G. S. Blakeslee & Co., 4, 14, 16 Blaw-Knox Food & Chemical Equipment, Inc., 10, 12, 16 Bloomfield Industries, Inc., 4, 14, 16, 20 Bluffton-Slaw Cutter Co., Inc., 16 Bolton Emerson, Inc., 5, 7, 10 Bonnot Company, 4, 7, 10, 15 Bontell Mfg. Co., 9, 10, 12, 32 Brooks Chemicals, Inc., 13 Buffalo Hammer Mill Corp., 2, 7, 10, 15 Buhler Corp., 9, 10

Canners Machinery, Ltd., 5, 13, 14 Carbone Corp., 10 Carruthers Machine Mfg. Co., 4 Central Steel & Tank Co., 13 12 Peelers, abrasive 13 Peelers, lye 14 Peelers, mechanical 15 Shredders Slicers 16 17 Trimmers 18 Meat Saws 19 Graters 20 Tenderizers 21 Emulsifiers

22 Finishers, cutting

Chase Logeman Corp., 9 Chemetron Corp., Votator Div., 21 Chemicolloid Laboratories, Inc., 9, 10, 21, 22 Cherry-Burrell Corp., 9, 21 Chicago Scale & Slicer Co., 4, 7, 16, 19, Chisholm Machinery Sales, Ltd., 1, 2, 3, 4, 5, 7, 8, 9, 10, 11, 12, 13, 15, 16, 17, 22 Chisholm-Ryder Co., Inc., 1, 12, 13, 16, Christian Manufacturing Engineers, 13, 21, 22 Cincinnati Butchers Supply Co., 1, 2, 4, 5, 15 Clawson Machinery Co., Inc., 16 Continental Can Co., 15 Cole-Parmer Instrument Co., 10 Cornell Machine Co., 9, 21 Crepaco, Inc., 9, 10, 21 Cuyler Corp., Otto W., 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17, 20

Dallas Sheet Metal Works, Inc., 16
De Laval Separator Co., 9, 12, 13
Demeritt Equipment Co., Inc., 1, 2, 3, 4, 5, 6, 7, 9, 10, 12, 13, 15, 16, 17
Diversey Chemical Co., Diversey Corp., 13
Dixie Canner Equipment Co., 13, 22
Dorr-Oliver, Inc., 1
Dripcut Starline Corp., 4
Dubois Chemicals Div., W. R. Grace & Co., 13
Dunkley Co., 9, 12, 13, 16
duPont de Nemours & Co., E.I., 13
Durand-Wayland, Inc., 3

S. T. Echolls, Inc., 16
Edlund Co., Inc., 14, 16
Elliot Manufacturing Co., Inc., 1, 3, 4, 7, 12, 13, 16
Eriez Magnetics, 15

F.S.P. International Corp., 4, 16
First Machinery Corp., 2, 4, 5, 6, 7, 9, 10
Fitzpatrick Co., 1, 2, 6, 7, 9, 10
Flodin, Inc., 13
Foley Manufacturing Co., 4
Foodco Appliance Corp., 4, 16
Food Equipment & Supply, Inc., 1
FMC Corp., Canning Machinery Div., 1, 3, 4, 8, 12, 13, 14, 16, 22
Food Processing Equipment Co., Inc., 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 12, 13, 15, 16
Fox Bros. Manufacturing, Inc., 13

Gaulin Corp., 9, 10, 21
General Slicing Machine Co., Inc., 4, 7, 16, 19
Gifford-Wood Div., 9, 10
Globe Slicing Machine Co., 4, 16, 18
Goodale Mfg. Co., 3, 4, 8, 13, 15, 16, 17
Gram Equip. of America, 15
Green Ind., Inc., 9, 10
Griffith Laboratories, Inc., 1, 2, 4, 6
Groudel Packaging Machinery, 9, 21

Hantover, Inc., Phil., 4, 5, 21
Hobart Mfg. Co., 1, 4, 5, 7, 9, 12, 14, 15, 16, 18, 19, 20, 21
Hooker Chemical Corp., 13
Hollymatic Corp., 1, 7, 20
Horne Machinery Co., 1, 2, 4, 5, 6, 7, 9, 10, 12, 13, 16, 21, 22
Hughes Co., Inc., 12, 13

Indiana General Process Equipment, 6
Insinger Machine Co., 4, 14
International Edge Tool Co., 4, 7, 16, 18, 19

J.G.S. Industries, Inc., 9, 21 Jones Chemicals, Inc., 13 Jozovich Mfg. Co., 2, 5

Kalian, 4, 7, 16, 18, 19, 20

Keebler Engineering Co., Inc., 1, 2, 4, 5, 6, 7, 9, 10, 15, 16, 21

Key Equipment Co., 13

Kibbey Machine Co.

Walter Kidde & Co., Inc., 4, 16

Koch Supplies, Inc., 1, 4, 5, 7, 21

Kovac Engineering Co., 2, 6

Krenz, Inc., Oscar, 1

Langenkamp Co., F. H., 1, 22
Lasar Mfg. Co., Inc., 7, 18
Lathan Mfg. Co., 12, 14
Leavitt-Pacific Co., 12, 13
Leland Detroit Mfg. Co., 4, 20
Harold Leonard & Co., Inc. of Calif., 4, 7, 14, 16, 18, 19, 20
Lion General, 16

MJM Mfg. Corp., 14

Madison Equipment Co., 2, 4, 5, 9, 10, 16
21

Magnusson Engineers, Inc., 3, 4, 8, 11, 12, 13, 14, 16, 17

Marlen Research Corp., 4, 5, 16

Mather & Platt (Canada) Ltd., 12, 13, 14, 16

McGraw-Edison Co., Food Equipment Div.,

Toastmaster Products, 4, 14, 16

McLauchlin Co., Inc., A. B., 4

Meer Corp., 21

Meyer Machine Co.,

Monroe Machinery & Supplies, Inc., 9

Morehouse-Cowles, Inc., 9, 21

S. I. Moss Co., Inc., 16, 18

National Equipment Corp., 2, 9 N.F.C. Industries, Inc., 5, 9, 21

Olney, Inc., George J., 17 Overton Machine Co., 13 Oxford Chemicals, 13

Packers Development Corp., 5
Paoli Mfg. Co., Stephen, 7
Pease Co., 1, 3, 4, 5, 12, 15, 16
Pennwalt Corp., 13
Pfeil & Holding, Inc., 16
Pittsburgh Chemical Lab., Inc., 20
Pizza-in-a-Wink, Inc., 4, 19
Process Engineers, Inc., 9

Qualheim, Inc., 4, 16, 19

Redco, Inc., 16
Renneburg & Sons Co., 6
Rescor Industries, Inc., 6
Rexham Corp., 2
Reynolds Electric Co., 7, 14, 16
Reitz Mfg. Co., 1, 2, 6, 7, 10, 15
Robbins & Myers, Inc., 7
Robert Reiser & Co., 7, 14, 21
Robins & Co., Inc., A. K., 1, 3, 4, 5, 8, 11, 12, 13, 14, 15, 16, 17
Roll-a-Grill Corp. of America, 20
Ross & Son Co., Charles, 9, 10

Sanitary Scale Co., 4, 7, 16, 18, 20 St. John Co., 14 Seelbach Co., Inc., K. C., 1, 4, 5 Shaver Specialty Co., 4, 16 Simonds Machine Co., Inc., 9 Sinclair-Scott Co., 4, 5, 12, 16 Smico Corp., 7, 8, 22 Speco, Inc., 1, 4, 7 Smith's Sons Co., John E., 1, 2, 3, 4, 7, 15, 16, 21
Solventol Chemical Products, 13
Sprout, Waldron & Co., Inc., 1, 4, 7, 9, 10, 15
Standard Casing Co., 15
Starr, Inc., 13
Stauffer Chemical Co., 13
Stearns Magnetics, Inc., 7
Sweco, Inc., Taylor Stiles Div., 10, 21

Taylor Stiles Div., 1, 4, 5, 10, 15
Toby Enterprises, 16
Toledo Scale Div., 1, 16
Turco Products Div., Purex Corp., Ltd., 13, 21
Triumph Mfg. Co., 16

Union Standard Equipment Co., 1, 2, 5, 6, 7, 9
United Company, The, 1, 2, 4, 6, 7, 9, 10,
16, 17, 22
United Showcase Co., Inc., 16
Univex Corporation, 4, 14, 16
Urschel Laboratories, Inc., 2, 4, 5, 7, 9, 10,
15, 16, 17, 21
U. S. Filter Corp., 6, 7, 10

Vanmark Corp., 12, 13, 14 Virtis Co., Inc., 4 Voelker Co., 1

Waukesha Foundry Co., Inc., 10, 21, 22
Wear-Ever Food Service Equip. Co., 16
Weber & Co., 4
Weiler & Co., 7
Wemco Div., Envirotech Corp., 1, 4, 6, 9, 10, 21
Wilcox Mfg. Co., 12, 13

DEWATERING EQUIPMENT

- 1 Reels
- 2 Shakers
- 3 Centrifugal

Allen Machinery Co., 1

Badger Food Machinery Corp., 1, 2 Bock Div., Haskon, Inc., 3

Canners Machinery, Ltd., 1 Chisholm Machinery Sales, Ltd., 1 Chisholm-Ryder Co., Inc., 1 Christian Mfg. Engineers, 1 Commercial Mfg. & Supply Co., 1 Cuyler Corp., 1,2

Demeritt Equipment Co., 1, 2 Dixie Canner Equipment Co., 1

Flodin, Inc., 1 FMC, Canning Machinery Div., 1

Gem Equipment, Inc., 1

Hughes Co., Inc., 1, 2
Huntley Mfg. Co., 1

Key Equipment Co., 1, 2

Leavitt-Pacific Co., 2

Mather & Platt, Ltd., 1

Robbins & Co., Inc., 2

Sinclair-Scott Co., 1

00

The United Company, 1

Wilcox Mfg. Co., 1, 2

DISPENSERS

- 1 Bulk
- 2 Dry
- 3 Liquid
- 4 Spreaders

Allen Machinery Co., 1, 2

Cherry-Burrell Corp., 3 Cuyler Corp., Otto W., 2

Dalason Products Mfg. Co., 3 Diamond Crystal Salt Co., 3 Diversey Chemical Co., Diversey Corp., 3

Graco, Inc., 3

Hamachek Mach. Co., 1 Hardman Inc., 3

International Salt Co., 1, 2, 3

Krenz, Inc., Oscar, 2

Leslie Salt Co., Dispensing Systems Div., 1, 2, 3 Lincoln St. Louis, 1, 3

Madison Equipment Co., 1, 2, 3

Mateer Co., 1, 2, 3

McLaughlin Co., Inc., A. B., 2, 3

Morton Salt Co., 1, 2, 3

Par-Way Mfg. Co., 3

Pennwalt Corp., 1

Pioneer Machinery, Inc., 2

Process Equip. Corp., 3

Restaurant Products Inc., 4

Robins & Co. Inc., A. K., 3

Solbern Corp., 4

Spray Dynamics, 3

EGG-PROCESSING EQUIPMENT

- 1 Egg boiling and shelling
- 2 Egg breaking

Henningsen Systems Inc., 1, 2 Seymour Foods Inc., 2

1 Viscous carton & pouch Dry2 Bottle Hand pack Can or jar Liquid Solid Viscous AEI Corporation, 4, 8 Alard Industries Inc., 2, 3, 4, 6, 7, 8 Groudel Packaging Machinery, 4, 7, 8 Allen Machinery, 3, 4, 5, 6, 7, 8 AMF Inc., Food Service Division, 4, 6* Anderson Bros. Mfg. Co., 1, 4, 7, 8 Arenco Machine Co., 8 Atlas Pacific Engineering Co., 3, 7 Automation Sales Co., 1, 2, 3, 4, 6, 7, 8 B&B Equipment Corp., 2, 3 Bemis Company, Inc., 1, 2, 3, 4, 5, 7, 8 Biner-Ellison Mfg. C., 2 Brewers & Bottlers Equipment Corp., 2, 7 Brown International Corp., 4 Canners Machinery Ltd., 3, 6, 7 Chemet Engineers, Inc., 1, 7, 8, Chemetron Corp. Votator Div., 1, 2, 3, 7, 8 Cherry-Burrell Corp., 1, 2, 3, 4, 5, 7, 8 Chisholm Machinery Sales, Ltd., 1, 2, 3, 4, 5, 7 Chisholm-Ryder Co., Inc., 3, 4, 6, 7, 8 Chisholm-Ryder Co. of PA., 2, 3, 7

Demeritt Equipment Co., Inc., 1, 2, 3, 4, 5, 6, 7, 8 Dunkley Company, 4, 7

Consolidated Packaging Mach. Corp., 2, 7

Cuyler Corp., Otto W., 1, 2, 3, 4, 5, 6, 7

Circle Design & Mfg. Corp., 7

Crown Cork & Seal Co., 2

Elgin Packaging Machinery Div. Domain Industries, Inc., 7, 8 Exact Weight Scale Co., 1, 6, 7 Filler Machine Co., 1, 3, 7, 8 Fill-Rite Corp., 8 First Machinery Corp., 2, 3, 5, 6, 7 Flodin Inc., 1 FMC Corp., Canning Machinery Div., 1, 2, 3, 4, 5, 6, 7, 8 FMC Corp., Citrus Mach. Div., 3, 4, 6, 7 Food Equip. & Supply Inc., 1, 2, 3, 4, 5, 6, 7, 8 Food Packers Equip. Co., 3, 4, 5 Food Processing Equip. Co., 2, 6, 7

Gaulin Corp., 7 Graco Inc., 7, 8

Haskon Inc., 8 Horix Mfg. Co., 1, 2, 3, 7, 8 Horne Machinery Co., 1, 2, 3, 4, 5, 6, 7 Hughes Co., Inc., 1, 3, 4, 5, 7, 8

International Equipment Co., 3, 4, 6, 7 International Salt Co., 7

J. G. Machine Works, Inc., 3, 7, 8 Jozovich Mfg. Co., 3, 6

Karstrom Company, 2, 3, 4, 5 Keebler Engineering Co., Inc., 1, 7 Koch Supplies Inc., 1, 4, 5

Laub Engineering Corp., 7, 8 Leavitt-Pacific Co., 2, 3, 6, 7 Leslie Salt Co. Food Div., 7 Lincoln-St. Louis Div. McNiel Corp., 1, 7

Madison Equipment Co., 2, 3, 4, 5, 8 Magnuson Engineers, Inc., 3, 4 Marlen Research Corp., 1, 3 Mateer Co., 1, 2, 3, 4, 5, 6, 7, 8 Mather & Platt (Canada) Ltd., 1, 2, 3, 4, 6, 7 Metramatic Corp., 4 Meyer Mfg. Co., George J., 2, 3, 7 Mira-Pak Inc., 1, 5 Monroe Machinery & Supplies, Inc., 1, 3, 7 MRM Company Div. Wilcox & Gibbs Co., 1, 2, 3, 4, 5, 7, 8

Nalbach Engrg. Corp., 5 National Equipment Corp., 1 National Instrument Co., Inc., 1, 2, 3, 5, 7, 8 Newcastle Co. Inc., 1 New Jersey Machine Corp., 1, 2, 7, 8 NFC Industries, Inc. 1, 4, 6, 7 NJM, Inc., 2, 7

Package-King Co., 1, 4, 6 Packaging Research Corp., 3, 4, 7, 8 Par-Way Mfg. Co., 2, 3, 7 Pflaudler Company Div. Sybron Corp., 1, 2, 3, 7 Pneumatic Scale Corp., 1, 2, 3, 5, 7

FILLERS (Concluded)

Rexcel Pkg. Systems, 5
Rexham Corp., 3, 4, 6, 7, 8
Robert Reiser Inc., 3, 8
Robins & Co., Inc., A. K., 3

Simplex Filler Co., 1, 2, 3, 7, 8 Smico Corp., 4 Smith's Sons Co., J. E., 8 Solbern Corp., 1, 2, 3, 4, 5, 8 Standard-Knapp, 1, 3, 4, 5, 6, 7, 8

T & M Mfg. Co., 2, 3, 7

Union Standard Equipment Co., 1, 2, 3, 4, 5, 6, 7, 8
US Bottlers Mach. Co., 7, 8

Votator Div., Chemetron Corp., 1, 2, 3, 7

Weight Right Automatic Scale Co., 1, 2, 3, 4, 5, 6
Wright Machinery Co., Inc., 2, 3, 5
Wilcox Mfg. Co., 3

^{*}Automatic French fry baggers.

FOOD-FORMING EQUIPMENT

Bridge Mfg. Co.

Demeritt Equipment Co., Inc.

FMC Corp., Food Service Equip. Formax Inc.

Haskon Inc.
The Hobart Mfg. Co.
Hollymatic Corp.

National Drying Machine Co.

Packaging Research Corp.
Patty-O-Matic Corp.
Pizza-in-a-Wink Inc.

Sam Stein Associates, Inc.

Toby Enterprises

FRYERS, OVENS, BROILERS, COOKERS

- 1 Continuous cookers
- 2 Continuous cooker-coolers
- 3 Fryers
- 4 Heat exchangers
- 5 Griddles
- 6 Ovens
- 7 Ovens, infrared
- 8 Ovens, microwave

Acme Conveyor Co., Inc., 1 Adam Equipment Corp., 6, 7, 8 Aeroglide Corp., 4, 6, 15 Alard Industries, 1, 4, 11, 15 Alco/Alcotron Div., 8 Alco/Broaster Co., 11, 12 Alco/Cleveland Range Co., 13, 15 Alco/U.S. Range Inc., 3, 5, 6, 11 Amana Refrigeration, Inc., 8 American Machinery Corp., 1 American Standard, Industrial Products Dept., 1 American Standard, Heat Transfer Div., 4 Ametek/Process Equipment Div., 4 Anetsberger Bros., Inc., 3, 5, 6, 11, 15 APV Co., Inc., 1, 4

Babcock & Wilcox Co., Power Generator Div., 4 Badger Food Machinery Corp., 4, 14, 15 Bakers Pride Oven Co., Inc., 6, 11 Ballantyne of Omaha, Inc., 12 Barb-Q-Matic Co., Div. N. American Motors Inc., 5, 7, 11 Barliant & Co., 1, 3, 4, 6, 7, 8, 15 C. E. Bauer, 1 Beloit Corporation, 1 Belshaw Bros., Inc., 3 Berlin Chapman Co., 4 Bethlehem Corp., The, 1 Blaw-Knox Food & Chemical Equipment Inc., 3, 4 The G. S. Blodgett Co., Inc., 6 Bonnot Company, 1 Brabender Instruments, Inc., C. W., 1, 4, 6 Otto Braun Bakery Equip., Inc., 3 Bridge Machine Co., Inc., 3, 7 Brighton Corporation, 15 Broil-o-Matic Corp., 11 Broil-O-Mation, 11

Canners Machinery, Ltd., 1, 2, 3, 9 Cecilware Corp., 3, 5, 11 Champion Machinery Co., 5 Chef Div., Franklin Product. Corp., 6

- 9 Pasteurizers
- 10 Plate sterilizers
- 11 Broilers
- 12 Fryers, pressure
- 13 Steam, pressure cookers
- 14 Steam injectors
- 15 Steam kettles
- 16 Tilting skillets

Chemetron Corp., Votator Div., 1.4 Cherry-Burrell Corp., 1, 2, 3, 4, 9, 10, 14, 15 Chicago Combustion Corp., 11 Chisholm Machinery Sales, Ltd., 1, 2, 3, 4, 9, 14, 15 Chisholm-Ryder Co., Inc., 1, 2, 4, 9, 15 Chitwood Ovens, 6 Christian Mfg. Engineers, 1, 2, 3, 4 Chromalloy American, General Radiator, Inc., 4 Commercial Appliances, Inc., 12 Comstock-Castle Stove Co., 3, 5, 6, 11 Connerton Appliance Co., 5, 11 Continental Can Co., 7 Cornish Containers, Inc., 1 CP Division St. Regis, 1, 2, 4, 10, 14, 15 Cradle Queen Barbecue Corp., 11 Crepaco, Inc., 4, 15 Crescent Metal Products, Inc., 6, 13, 16 Crown-X, 3, 6, 13, 15, 16 Cryodry Corp., 6, 8 Cutino Company, 4, 14 Cuyler Corp., Otto W., 1, 2, 3, 4, 8, 9, 10, 14, 15

Dalason Products Mfg. Co., 6, 7 Dallas Sheet Metal Works Inc., 3, 5, 6, 11, 15 Davmor Div., Davmor Ind., 3 Dean Industries Ltd., 3 Dean Products, Inc., 15 De Laval Separator Co., 1, 2, 4, 9, 14, 15 Delux Equipment Co., 5, 7, 11 Demeritt Equipment Co., Inc., 1, 2, 3, 4, 6, 9, 10, 15 Denver Equipment Div., 1, 2, 4, 9 Despatch Oven Co., 6, 7, 8 Dixie Canner Equipment Co., 15 Dundon Iron Works, 4, 15 Dunham-Bush, Inc., 4 Dunkley Co., 4, 6 duPont deNemours & Co., E. I., 4 Durand-Wayland, Inc., 1 Dura-Ware Co. of America, 3, 13

Electro Matic Sales Co., 3
Elliott Mfg. Co., Inc., 4, 9
Ember-Glo Products Div., Mid-Continent
Metal Products Co., 11, 13
Evans, G. C., 1

The Fabricators, Div. of Dallas Sheet Metal Works Inc., 3, 5, 6, 11, 15 Fasteamer by Forenta, 14, 15 FECO, A Bangor Punta Operations Co., 4, 6, 8 Ferry Div., Blaw-Knox Food & Chem. Equip., Inc., 3, 4 Filter-Fry Corp., 3 First Machinery Corp., 4, 6, 15 Fitzpatrick Company, 14 Flodin, Inc., 1, 3, 4 Food Engineering Inc., 7, 15 Food Processing Equipment Co., Inc., 1 Foster Refrigerator Corp., 7 Fostoria Fannon, Inc., 1, 6, 7 FMC Corp., Canning Machinery Div., 1, 2 Citrus Machine Div., 1 Franklin Products Corp., 3, 6 Frick Company, 1, 4 F S P International Corp., 5, 11 Frymaster Corp., 3, 5, 13, 15, 16

Garland Division, Welbilt Corp., 3, 5, 6, 8
Gaulin Corp., 4
General Electric Co., Food Service Equipment Business Dept., 3, 7, 8, 13, 15
General Food Equipment Co., 1
Girton Mfg. Co., 4
Goodale Mfg. Co., 1
Gordon Enterprises, Inc., 13
Grace Machinery Corp., 1, 14
Gram Equip. of America, 1
Grayline Cookers, Inc., 12
Greer Industries, Inc., 6
Groen Div., Dover Corp., 1, 2, 4, 6, 7, 13, 15, 16
Groudel Packaging Machinery, 15

Haake Instruments, Inc., 1, 4
Hamilton Kettles Div., Brighton Corp., 15
Hantover, Inc., Phil, 15
Harvic Mfg. Corp., 5, 7, 8, 11
Heat & Control, Inc., 1, 2, 3, 4, 6, 7
Henny Penny, Inc., 12
The Hobart Mfg. Co., 4, 6, 8, 13, 15
William Hodges & Co., Inc., 3
Hoffman Air & Filtration Systems, 1
Hollymatic Corp., 16
Horix Mfg. Co., 1, 9
Horne Machinery Co., 1, 3, 4, 9, 15
B. H. Hubbert & Son Inc., 6, 13, 15
Hughes Co., Inc., 1, 3, 14
Huntley Mfg. Co., 1, 2

Imperial Mfg. Co., 3
Illinois Pure Aluminum Co., 13
Innovative Process Equipment, Inc., 13
Integral Process Systems, 1

Jaco Equipment Corp., 4, 9, 10, 15 Jozovich Mfg. Co., 4, 15

Kalian, 3
Keating of Chicago, Inc., 3, 5, 6
Keebler Engineering Co., Inc., 1, 3, 4, 6, 7, 15
Key Equipment Co., 3, 4
Koch Supplies, Inc., 1
Kovac Engineering Co., 1, 4, 7, 8
Stanley Knight Corp., 5
Kusel Dairy Equip. Co., 4
Krenz, Inc., Oscar, 4, 6, 14, 15

L & A Engineering & Equip. Inc., 4, 9, 14
F. S. Lang Mfg. Co., 5, 11
Langsenkamp Co., F. H., 4, 15
Leavitt-Pacific Co., 3, 4, 9, 15
Lee Metal Products Co., 4, 14, 15
Legion Utensils Co. Inc., 13, 15
Harold Leonard & Co., Inc. of Calif., 3
Lewis Refrigeration Co., 4
Litton Industries, Atherton Div., 7, 8

Madison Equipment Co., 4, 15 Magic Chef, Inc., 8 Magikitch's Equipment Corp., 5, 11 Market Forge Co., 3, 5, 6, 8, 13, 15, 16 Mather & Platt (Canada) Ltd., 1, 2 Martin Oven Co., Inc., 6 McGraw-Edison Co., Food Equip. Div., 3, 8 Meat Packers Equipment Co., 1 Meridian Corp. of Columbus, 14 Metropolitan Wire Goods Corp., 3 Middleby-Marshall Oven Co., 6 Midland-Ross Corp., 6 Monroe Machinery & Supplies, Inc., 1, 4, 14, 15 The Montague Co., 3, 5, 6 Mueller Co., Paul, 4, 8, 9, 14, 15

National Drying Equipment Co., 6
National Drying Machinery Corp., 4, 6
National Equip. Corp. 1, 4, 15
National Presto Ind. Inc., 3, 13
Nease Equipment Co., 4
Neico Prod. Inc., 7
Newcastle Co., Inc., 1
NFC Industries, Inc., 4, 15
N L Ind., 15

Overton Machine Co., 1, 8

FRYERS, OVENS, BROILERS, COOKERS (Concluded)

Parkson Co., 1, 4
Patterson-Kelly Co., 4
Pease Co., F. B., 1
Peerless Stove & Mfg. Co., Inc., 3, 5, 6, 11
Perfex Division, McQuay-Perfex Inc., 4
Pick Heaters, Inc., 4, 14
Porter Co. Inc., H. K., 4
J. C. Pitman & Sons, Inc., 3
Pizza-In-A-Wink Inc., 6
Prince Castle, Inc., 3
Process Engineers, Inc., 1, 3, 4, 15
Process Equipment Corp., 2, 15
Prosser-East Div., Purex Corp. Ltd., 14
Proctor & Schwartz, Inc., 6
Profeco Inc., 3, 13

Refrigeration Engineering Corp., 1, 4
Reiser & Co., Robert, 1
Renneburg & Sons, Co., Edw., 1
Restaurant Products Inc., 3
Rexham Corp., 1, 2
Reitz Mfg. Co., 1, 4
Robertshaw Controls Co., 4
Robins & Co., Inc., A. K., 1, 2, 3, 4, 9, 14, 15
Roll-A-Grill Corp. of America, 3, 14, 15
Charles Ross & Son Co., 15
Ross Engr. Machinery Div., 6

Sandvik Conveyor, Inc., 2 Sani-Serv, 3 Sargent's Sons Corp., C. G., 3, 6 Savage Co., Inc., W. J., 1 Seelbach & Co., 6 Sentry Equipment Corp., 4 South Bend Range Co., 5, 6, 8 Sprout, Waldron & Co., Inc., 1, 2 Stainless Products Corp., 15 Standard Casing Co., 15 Standard Metal Products Co., 8, 9 Star Mfg. Co., 3, 5 Sam Stein Associates, Inc., 1, 3 Sterling Metalware Co., 5 Super-Chef Mfg. Co., 3, 5 Sylvan Stainless Prod. Inc., 13

Taylor Sybron Corp., 1
Terriss Consolidated Ind., 13, 15
Therm Industries, Inc., 7
Toastmaster (See McGraw-Edison), 3, 8
Toastswell Co., 15
Tranter Mfg. Inc., 4
Tru-Broil Corporation, 6

Union Carbide Corp., 4
Union Standard Equipment Co., 3, 6, 15
United Company, The 15
U. S. Stamping Co., Div. of Lisk-Savory
Corp., 13
United Utensils Co., Inc. 15

Varian Industrial Systems Activity, 8
Vilter Mfg. Corp., 4
Voelker Company, 3
The Vollrath Co., 13
Votator Div., Chemetron Corp., 1, 2, 4, 9, 14
Vulcan-Hart Corp., 3, 5, 6, 7, 11, 13, 15

Wear-Ever Food Service Equip. Co., 3, 13, 14, 15
Edwin L. Wiegand Division, Emerson Electric Co., 15
Welding & Steel Fabrication Co., Inc., 1, 2, 10, 14, 15
Wells Mfg. Corp., 3
Wenger Manufacturing, 1, 6
Western Wire Works, 3
West Metal Works, Inc., 4, 6, 15
Wisconsin Aluminum Foundry Co., Inc., 5, 11, 13
Wolf Range Co., 3, 5, 6, 11
Wyott Corporation, 3

York Div., Borg-Warner Corp., 4

HUSKERS

Alard Industries Inc.

Chisholm Machinery Sales, Ltd. Cuyler Corp., Otto W.

Demeritt Equipment Co., Inc.

FMC Corp., Canning Machinery Div. Food Processing Equipment Co., Inc.

Hamachek Machine Co., Frank Hughes Co., Inc.

Leavitt-Pacific Co.

Pioneer Mach. Inc.

Robins & Co., Inc., A. K.

Sheboygan Machine Co., Inc. Sowa & Sons, Inc.

United Company, The

JUICE EXTRACTORS AND JUICERS

Federated Machine Co.
Foley Mfg. Co.,
Juice Tree, Inc.
Kalian Products, Corp.

- 1 Agitating kettles
- 2 Tilting kettles
- 3 Bains marie
- 4 Sanitary tanks

Alard Ind. Inc., 1, 4
Alloy Products Corp., 4
Alpine Store Equipment Corp., 3
Alto-Shaam, Inc., 3
Arista Metalcrafts Co., 3
Atlanta Kitchen Fabricators, Inc., 3
Atlas Minerals & Chemicals, 4
Atlas Pacific Engineering Co., 4

B&B Equipment Corp., 4
Badger Food Machinery Corp., 1, 2, 4
Barliant & Co., 1, 2, 4
Bentley Products, 3
Bethlehem Corp., The, 1
Bishopric Products Co., 4
Blaw-Knox Foods & Chem. Equip. Inc., 3
Otto Braun Bakery Equip. Inc., 3
Brighton Corporation, 1, 2

Canners Machinery Ltd., 1, 2, 4
Central Steel & Tank Co., 4
Chemicolloid Labs Inc., 4
Cherry-Burrell Corp., 1, 2, 4
Chisholm Machinery Sales, Ltd., 1, 2, 4
Chisholm-Ryder Co., Inc., 1, 2, 4
Christian Mfg. Engineers, 1, 4
Commercial Aluminum Cookware Co., 3
Continental Plastics of Oklahoma, 3
Cradle Queen Barbecue Corp., 3
Crepaco Inc., 1, 4
CP Division St. Regis, 1, 4
Curtis Equipment Corp., 3
Cutino Company, 1
Cuyler Corp., Otto W., 1, 2, 4

Dallas Sheet Metal Works, Inc., 3
Dean Products, Inc., 3
De Laval Separator Co., 2, 4
Demeritt Equipment Co., Inc., 1, 2, 4
Denver Equipment Div., 4
Dixie Canner Equipment Co., 1, 2, 4
Dri-Bak, Inc., 4
Duke Mfg. Co., 3
Dundon Iron Works, 1, 2
Dunhill Food Equipment Corp., 3
Dunkley Company, 1, 4
Durand-Wayland, Inc., 4
Dura-Ware Co. of America, 3

Ekco Products, Inc. 3

The Fabricators, Division of Dallas Sheet
Metal Works, Inc., 3
First Machinery Corp., 1, 2, 4
FMC Corp., Canning Machinery Div., 4
FMC Corp., Citrus Mach. Div., 4
Food Equipment Corp., 3
Food Processing Equipment Co., Inc., 1, 2, 4
Fusion Rubbermaid Corp., 4

Bolta Food Service Group, The General Tire & Rubber Co., 3 Girton Mfg. Co., 1, 4 Glenco Refrigeration Corp., 3 Grand Rapids Cabinet Co., 3 Great Lakes Runway & Engrg., 4 Groen Div., Dover Corp., 1, 2, 4 Groundel Packaging Machinery, 1

The Hall China Co., 3
Hamachek Mach. Co., 4
Hamilton Kettles, 1, 2
Hantover, Inc., Phil., 1
Horne Machinery Co., 1, 2, 4

Jozovich Mfg. Co., 1

Keebler Engineering Co., Inc., 1,2
Key Equipment Co. Applied Magnetics Corp., 4
Kitchen Equip. Corp., 3
Krenz, Inc., Oscar, 1, 2, 4
Kusel Dairy Equipment Co., 4

L & A Engineering & Equip. Inc., 1
Langsenkamp Co., F. H., 1, 4
Leavitt-Pacific Co., 1, 2, 4
Le Beau Products, 3
Lee Metal Products Co., 1, 2, 4
Legion Utensils Co., Inc., 3
Leitner Equipment Co., 3
Harold Leonard & Co., Inc. of Calif., 3
Lion General, 3
Low Temp Mfg. Co. Inc., 3

Madison Equipment Co., 1, 2 Meridian Co. of Columbus, 4 Monroe Machinery & Suppliers Inc., 1, 2, 4 Mueller Co., Paul, 1, 2, 4

N & L Ind., 1 Nash Metalware Co., Inc., 3 National Equipment Corp., 1, 2 Nease Equipment Co., 1 NFC Industries, Inc., 1, 2, 4

Original Metal Mfg. Co., 3

Pase Equip. Co., Inc., 3
Penn. Pacific Corp., 4
Plastics Div. Container Corp. of America, 4
Precision Metal Prods. Inc., 3
Process Engineers, Inc., 1, 2, 4
Process Equipment Corp., 1, 4
Progressive Corp., 3

Robins & Co., Inc., A. K., 1, 2, 4 Rose Metal Products, 4 Charles Ross & Son Co., 1, 2, 4

St. John Company, 1, 4
Seco Company, Inc., 3
Serveo Equip. Co., 3
Stainless Products Corp., 1, 4
Standard Casing Co., Inc., 1, 4
Star Metal Corp., 3
Starr Inc., 4
Sterling Metalware Co., 3
Sterno, Inc., 3
Stonite Products Div., Precision Metal Prod. Inc., 3

Tanaco Products Co., 1
Terriss-Consolidated Industries, 1, 2, 4
Thompson Metal Fab., 4
Tote Systems Div. Hoover Ball & Bearing Co., 4
Tyson Metal Prods. Co., 3

Union Standard Equipment Co., 1, 2, 4 Uniroyal, Inc., 4 United Company, The, 1, 4 United Utensils Co., Inc., 1, 2, 4

The Vollrath Co., 3

Walker Stainless Eq. Co., 4
Washington Equip. Co. Inc., 3
N. Wasserstrom & Sons, Inc., 3
Wear-Ever Food Service Equipment Co., 3
West Metal Works, Inc., 1
Wilevco, Inc., 4

MICROWAVE AND DIELECTRIC HEATERS

- 1 Dielectric heaters
- 2 Microwave heaters

Adam Equipment Corp., 2 Alco/Alcotron Div., 2 Allis-Chalmers, 1 Amana Refrigeration Inc., 2 AMF Thermatool, 1 Barliant & Company, 2 S. Blickman, 2 Canners Machinery Ltd., 2 Chemetron (Votator Div), 1 Cryodry Corp., 1, 2 Despatch Oven Corp., 2 FECO, 2 Garland Div., Welbilt Corp., 2 General Electric Company, 2 Harvic Mfg. Corp., 2 Hobart Mfg. Company, 2 Kovak Engineering Company, 2 Litton Industries, 2 Paul Mueller Company, 2 Overton Mach. Co., 2 Raytheon Radarange operations, 2 Scientific Electric, 1 Standard Metal Products Company, 2 Tappan Company, 2 Topper-Amtec, 1 Varian Ind., 2 Westinghouse, 1

MIXERS, BLENDERS, FINISHERS, EMULSIFIERS

- 1 Agitators
- 2 Auger systems
- 3 Controlled pump mixers
- 4 Dry blenders
- 5 Emulsifiers
- 6 Finishers

Abbe Engineering Co., 3, 4, 7, 8
Acrison, Inc., 10
Aeroglide Corp., 1, 4, 8, 10
Albright-Neil Co., 3
AMF-Glen, 12
Anhydro Inc., 4

B & B Equip. Corp., 1
B & H Mfg. Co., 1
Barliant & Co., 1, 3, 4, 10
Beloit Corporation, 1, 8
Bemis Company, Inc., 4, 8
Bethlehem Corp., 1, 7, 8
Bishopric Products Co., 1
Bolton Emerson, Inc., 4
Boutell Co., Inc., 4, 8
Brabender Instruments Inc., C. W., 4
Brighton Company, 1
Brown International Corp., 6, 8

Canners Machinery Ltd., 6, 10 Chemet Engineers, Inc., 4 Chemicolloid Laboratories, Inc., 3, 7, 8 Cherry-Burrell Corp., 1, 3, 4, 5, 6, 7, 8, 11 Chisholm Machinery Sales, Ltd., 1, 6, 8, 10 Chisholm-Ryder Co., Inc., 1, 6 Christian Mfg. Engineers, 1, 2, 3, 4, 7, 8, Cincinnati Butchers Supply Co., 1, 3, 6, 10 Cole-Parmer Instrument Co., 1, 3, 8 Commercial Mfg. & Supply Co., 1 Cornell Machine Co., 8 CP Division St. Regis, 1, 2, 3, 8, 10 Crepaco, Inc., 9, 10 Cuyler Corp., Otto W., 1, 2, 4, 5, 6, 8, 10, 11

Day Company, J. H., 1, 3, 4, 7, 8, 9, 10

Demeritt Equipment Co., Inc., 1, 3, 4, 6, 8, 9, 10, 11

Dixie Canner Equipment Co., 1, 6, 7, 8, 11

Domain Industries, Inc., 1

Dunkley Company, 1, 3

Electron Machine Corp., The, 8
Elgin Packaging Machine Div., 1

- 7 Liquid-dry systems
- 8 Liquid mixers
- 9 High speed blenders
- 10 Planetary
- 11 Ribbon blenders
- 12 Stirrers

Fitzpatrick Company, 7
Filler Machine Co., 1
First Machinery Corp., 1, 4, 8, 10
FMC Corp., Canning Machinery Div., 6
FMC Corp., Link Belt Div., 1
Foxboro Co., 3

Gaulin Corp., 8, 9
Gifford-Wood Div., 8
Girton Mfg. Co., 10
Grace Machinery Corp., 3
Graco, Inc., 7
Green Ind. Inc., 8
Griffith Laboratories, Inc., 4, 5, 8, 10
Groen Div., Dover Corp., 1, 4, 8, 10
Groudel Packaging Machinery, 1, 3, 4, 6, 7, 8, 10

Hamilton Kettles, 1, 8
Hantover, Inc., Phil., 1, 10
Hobam, Inc., 10
Hobart Mfg. Co., 1, 7, 8, 10, 12
Horne Machinery Co., 1, 4, 5, 6, 8, 10
Hughes Co., Inc., 1, 4

Improved Machinery, 1

J.G.S. Industries, Inc. 1, 3, 7, 8

Keebler Engineering Co., Inc., 1, 3, 4, 10 Key Equipment Co., 2 Koch Engineering Co., Inc., 8 Kovac Engineering Co., 4 Krenz, Inc., Oscar, 1, 8, 10

L & A Engineering and Equipment Inc., 1, 8
Ladish Co., 3, 4, 7, 8, 9
Lanco Products Co., 1, 8, 9
Langsenkamp Co., F. H., 1, 3, 4, 8
Leavitt-Pacific Co., 1, 6, 8, 10
Lee Metal Products Co., 1, 4, 7, 8, 9, 10
Leland Detroit Co., 4, 8, 10
Leslie Foods Salt Co., Food Div., 4
Lincoln St. Louis, (McNiel Corp.), 1, 8

Madison Equipment Co., 1, 4, 7, 8, 9, 10 McLauchlin Co., Inc., 10

MIXERS, BLENDERS, FINISHERS, EMULSIFIERS (Concluded)

Meridian Corp. of Columbus, 1, 3, 8, 10 Mixing Equipment Co., Inc., 1, 7, 8, 11 Monroe Machinery & Supplies, Inc., 1 Morehouse Cowles, Inc., 1, 4, 8 Mueller Co., Paul, 1, 4, 8, 10, 11

National Equipment Corp., 1, 4, 7, 8, 10 NFC Industries, Inc., 1, 3, 4, 8 NL Ind., 1

Patterson-Kelley Co., Inc., The, 4 Pease Co., F. B., 10 Process Engineers, Inc., 1, 4, 10 Process Equipment Corp., 1, 4, 7, 8

Renneburg & Sons Co., Edw., 4, 10
Rietz Mfg. Co., 4, 8, 9, 10
Robins, A. K., 1, 10
Rose Metal Products, 4
Charles Ross & Son Co., 1, 2, 3, 4, 5, 6, 7, 8, 10, 11, 12

Savage Co., Inc., W. J., 2, 3
Simonds Machine Co., Inc., 8
Simplex Filler Co., 1
Smico Corp., 6
Smith's Sons Co., John E., 1, 2, 5, 7, 10
Sortex Co. of North America, Inc., 4
Speco, Inc., 5
Sprout, Waldron & Co., Inc., 1, 2, 3, 4, 7, 8, 10
Stainless Products Corp., 1, 8, 10
Standard Casing Co., Inc., 1, 11
Statham Instruments, Inc., 8
Stein Associates, Inc., Sam, 8

Terriss-Consolidated Industries, Inc., 1, 3, 4, 8, 9

Toastmaster, 12

Tote Systems Div., Hoover Ball & Bearing Co., 4

Union Standard Equipment Co., 1, 3, 4, 5, 7, 8, 10
United Company, The, 1,8
U.S. Filter Corp., 4, 10
United Utensils Co. Inc., 1
UNIVEX, 12
Urschell Laboratories, Inc., 5, 6

Vibra Screw, Inc., 1, 2, 4, 7, 10 Voelker Co., 10 Votator Div., Chemetron Corp., 3, 5, 7, 8, 9 Waukesha Foundry Co., Inc., 3, 5, 6, 7, 8, 9
Welding & Steel Fabrication Co., Inc., 1
Wemco Div., Envirotech Corp., 3, 7, 8
Wenger Mixer Mfg., 4, 7, 8, 10
West Metal Works, Inc., 8, 10
Wilevco, Inc., 7

REFRIGERATORS, COOLERS, FREEZERS

- 1 Refrigeration systems
- 2 Refrigerators
- 3 Refrigerated warehouses
- 4 Walk-in coolers
- 5 Walk-in freezers

Air Products & Chemicals, Inc., 1 Amerio Div., St. Regis Co.

Bally Case & Cooler, Inc., 2, 3, 4, 5
Barliant & Co., 2

Clark Equipment Co., Tyler
Refrigeration Div., 2, 4, 5
CP Division St. Regis, 3, 4, 5
Crepaco, Inc., 1, 4, 5
Cuyler Corp., Otto W., 5

Demeritt Equipment Co., Inc., 1
Despatch Oven Co., 4, 5
Dole Refrigerating Co., 2
duPont de Nemours & Co., E. I., 2

Flodin, Inc., 4, 5 Frick Co., 1

Gram Equipment of America, 1

Hobart Mfg. Co., 2, 4, 5 Horne Machinery Co., Inc., 2 Hussmann-San Francisco, Inc., 4, 5

International Cold Storage Co.,
Inc., 4, 5

King Co., The, 1
Krack Corp., 1
Kramer Trenton Co., 3, 4, 5

Lewis Refrigeration Co., 1

Miles Lab., 2
Modular Panel Co., 3, 4, 5
Monroe Machinery & Supplies,
Inc., 4, 5

National Industrial Manufacturing, 2

Power Refrigeration Co., 2

Refrigeration Engineering Corp., 1

Schmidt Co., 2 Stone & Co., Inc., W. E., 1

Techbuilt Corp., 1, 5
Tenney Engineering, Inc., 4, 5
Terris Consolidated Ind., 4

Vilter Mfg. Corp., 2, 4

SPECIAL PROCESSING LINES

Aeroglide Corp.
Alard Industries Inc.
Alloy Products Corp.

Chemetron Corp., Votator Div. Cherry-Burrell Corp. C-P Div., St. Regis Crepaco, Inc.

Demeritt Equipment Co., Inc. Dunkley Company

Elliott Mfg. Co., Inc.

FMC Corp.
Canning Machinery Div.

Heat & Controls Inc.

Key Equipment Co. Koch Supplies Inc.

L&A Equip. & Engrg. Co. Ladish Co., The Tri-Clover Div.

Madison Equipment Co. Mepaco Div., Chemetron

National Drying Machine Co. Newcastle Co.

Process Engrg. Inc.

Reitz Mfg. Div., Berwind Corp. Robins & Co., Inc., A. K.

Stein Associates, Inc., Sam

Vanmark Corp.
Votator Div., Chemetron

Waukesha Foundry Co. Wenger Mixer Mfg.

- 1 General purpose
- 2 Inspection
- 3 Peeling
- 4 Picking

Acme Conveyor Co., Inc., 2 Acme Equipment Co., 1 Aero Manufacturing Company, 1 Advance Food Service Equipment Inc., 1 Ajax Flexible Coupling Co., 2, 4, 5, 6 Alard Industries Inc., 1 Alco/Metal Masters of Baltimore, 1 Alco/Shelley Mfg. Co., 1 Allen Fruit Co., 1, 2, 3, 4, 5, 6 Alpine Store Equipment Corp., 1, 7 Alto-Shaam, Inc., 7 American Machinery Corp., 2, 4, 5 AMF Food Service Div., 1 Amtekco Industries, Inc., 1 Anderson-Tully Co., 1 Arista Metalcrafts Co., 1 Atlanta Kitchen Fabricators, Inc., 1 Atlas Pacific Engineering Co., 2, 5, 6

Badger Food Machinery Corp., 1
Bally Block Co., 1
Barker Mfg. Co. Div., Bangor Punta
Operations, Inc., 2
Bastian-Blessing Co., Div. of
Golconda Corp., 1, 7
C.E. Bauer, 4
John Boos & Co., 1

Canners Machinery Ltd., 1, 2, 3, 4, 5, 6
Chisholm Machinery Sales Ltd., 1, 3, 4, 5, 6
Chisholm-Ryder Co., Inc., 4
Christian Mfg. Engineers, 2, 3, 4, 5, 6
Citrus Machinery Co., Inc., 2
Commercial Mfg. & Supply Co., 2, 4, 5, 6
Cradle Queen Barbecue Corp., 1, 7
Curtis Equipment Corp., 1
Cuyler Corp., Otto W., 2, 3, 4, 5, 6

Dalason Products Mfg. Co., 7
Dallas Sheet Metal Works, Inc., 1, 7
Delfield Div., Clark Equip. Co., 7
Demerritt Equipment Co., Inc., 2, 3, 4, 5, 6, 7
Dixie Canner Equipment Co., 1
Duke Mfg. Co., 1, 7
Dunhill Food Equip. Corp., 1, 7
Dunkley Company, 2, 4, 5, 6
Durand-Wayand, Inc., 2, 5, 6

- 5 Sorting
- 6 Trimming
- 7 Sandwich units

Eastern Steel Rack Co., 1
Ekco Products, Inc.
Ember-Glo Products Div., Mid-Continent
Metal Products Co., 7
Epco-Div. of Standard International, 1

The Fabricators, Division of Dallas
Sheet Metal Works, Inc., 1
Falcon Products, Inc., 1
Fasteamer by Forenta, 7
Fearless Dishwasher Co., Inc., 1
Flodin, Inc., 1, 2, 3, 4, 5, 6
FMC Corporation, Canning Machinery
Div., 5, 6
Citrus Mach. Div., 2, 3, 4
Food Equipment Corp., 1, 7
Food Processing Equipment Co., Inc., 1, 2, 3, 4, 5, 6
Foremost Industries, Inc., 1, 7

Garvey Products Corp., 2
Gem Equip., Inc., 1
General Kinematics Corp., 2
Georgia Maple Block Co., Inc., 1
Girton Mfg. Co., 1
Glenco Refrigeration Corp., 7
Gordon Enterprises, Inc., 1
Grand Rapids Cabinet Co., 1, 7
Great Lakes Runway & Engrg., 2, 5
Green Bay Foundry & Machine Works, 4, 5

Hamachek Machine Co., Frank, 2, 3, 4, 5, 6
Heat & Control, Inc., 2, 6
Holderle Bros., Inc., 1
Hot Food Boxes, Inc., 1
Howard Refrigerator Co. Inc., 7
Hughes Co., Inc., 1, 2, 3, 4, 5, 6
Huntley Mfg. Co., 1, 2, 3, 4, 5, 6

Illinois Range Co., 1

Jordan Comm. Refrig. Co., 7

Key Equipment Co., Applied Magnetics Corp.,
2, 5, 6
Kitchen Equip. Corp., 1
Koch Supplies, Inc., 1, 2, 6

TABLES (Concluded)

Lakeside Mfg. Inc., 1
Langsenkamp Co., F. H., 2, 3, 4, 5, 6
Leitner Equipment Co., 1, 7
Levelator Corporation, 1
Lincoln Food Service Systems, 1
Low Temp Mfg. Co., Inc., 1, 7
Lyon Metal Products Inc., 1

Meridian Co. of Columbus, 1, 2, 3, 4, 5, 6
Meyer Mach. Co., 2, 4, 5
Michigan Maple Block Co., 1
B. E. Migali Inc., 1, 7
Missouri Equipment Co., 1
Mobile Master--Div. of Stainless &
Aluminum Specialty Co., Inc., 1
Mueller Co., Paul, 2

Omeco-St. John Co., 1, 2 Original Metal Mfg. Co., 1, 7

Pase Equip. Co. Inc., 1
Pease Co., F. B., 2, 3, 4, 5, 6
Pioneer Mach. Inc., 2, 4, 5
Porter-Way Harvester Mfg. Co., Inc., 5
Precision Metal Prods., Inc., 1, 7
Progressive Corp., 1, 7

Quality Maple Block Co., 1

Rapistan, Inc., 1, 2, 3, 4, 5, 6
R.H.I. Products, Inc., 1
Robins & Co., Inc., A.K., 1, 2, 3, 4, 5, 6
Rob Roy Div., The Vecta Group, Inc., 1
Roll-A-Grill Corp. of America, 7

Sani-Serv, 1
Seco Company, Inc., 1
Sefi Fabricators Inc., 1
Servco Equip. Co., 1
Silver King Division of Stevens Lee Co., 7
Southern Equipment Co., 1
Southern Stainless Equipment Co., 1
Standard Casing Co., Inc., 1, 2, 3, 4, 5, 6
Standard Metal Products Co., 4, 5
Standun Inc., 2, 3, 4, 5, 6
Stanley Knight Corp., 1, 7
Star Metal Corp., 7
Starr, Inc., 4
Sterling Metalware Co., 1, 7
Stone Conveyor Co., 5

Tafco, Inc., 1
Terriss-Consolidated Industries, 1, 2, 3, 4, 5, 6
Theodore Equipment Corp., 1
Thompson Metal Fab, 2
Tyson Metal Prods. Co., 1

Vanmark Corp., 2, 3, 4, 6

Washington Equipment Co., Inc., 1
N. Wasserstrom & Sons, Inc., 1
Wear-Ever Food Service Equip. Co., 1
West Metal Works Inc., 5, 6
Wilder Mfg. Co., Inc., 1
Wyott Corp., 1

WARMERS, TOASTERS, SPECIALTY COOKERS

- 1 Cookers, cereal
- 2 Cookers, hot dog (steam, broil)
- 3 Toasters, conveyor type
- 4 Toasters, infrared

Aeroglide Corp., 4
Alco/Savory Equip., Inc., 3, 7
Alco/U.S. Range Inc., 6, 7
Alpine Store Equipment Corp., 2, 6, 7
Alto-Shaam, Inc., 6, 7
American Permanent Ware Co., Ekco Food Service Group, 3
Anetsberger Bros., Inc., 2, 7
Arista Metalcrafts Co., 7
Atlas Metal Industries, 7

Barbecue King Inc., 7
Barb-Q-Matic Co., Div. N. American
Motors Inc., 6, 7
Bastian-Blessing, Div. of Golconda
Corp., 7
Bettcher Manufacturing Corp., 4
The G. S. Blodgett Co., Inc., 7
Brunor Inc., 7
Bucksco, 7

Carter-Hoffmann Corp., 7
Cecilware Corp., 7
Chitwood Ovens, 7
C.H.P. Division of Follett Corp., 7
Commercial Aluminum Cookware Co., 7
Cory Corp., 7
Cradle Queen Barbecue Corp., 2, 7
Crescent Metal Products, Inc., 6, 7
Curtis Equipment Corp., 1
Cuyler Corp., Otto W., 4

Dalason Products Mfg. Co., 4, 6, 7 Dallas Sheet Metal Works Inc., 3 Delfield Div., Clark Equip. Co., 6 Delux Equipment Co., 4, 7 Duke Mfg. Co., 7

Ekco Products, Inc., 3
Electro Matic Sales Co., 7
Ember-Glo Products Div., Mid-Continent
Metal Products Co., 2, 6, 7
Epco-Div. of Standard International, 6, 7

- 5 Toasters, pop-up
- 6 Warmers, bread, bun, roll
- 7 Warmers, food

The Fabricators, Div. of Dallas Sheet
Metal Works Inc., 3
S. W. Farber Division of LCA Corp., 5
Fast Heat Element & Mfg. Co., 4
F.E.I. Industries, Inc., 7
Food Engineering, Inc., 6
Food Equipment Corp., 7
Food Warming Equipment Co., 7
Foster Refrigerator Corp., 7
Franklin Products Corp., 6, 7
F S P International Corp., 5

General Electric Co., Food Service Equipment Business Dept., 5, 6, 7
General Wax & Candle Co., 7
Glenco Refrigeration Corp., 7
Glo-Rite Candle Company, 7
Gold Medal Products Co., 2, 6, 7
Gordon Enterprises, Inc., 6
Greer Enterprises Inc., 2, 6

Hatco Corp., 3, 7
Harvic Mfg. Corp., 4
The Hobart Mfg. Co., 2, 7
Hollywood Servemaster Co., Div. of
Supurdisplay Inc., 2, 6, 7
Hot Food Boxes, Inc., 2, 6, 7
Howe Furniture Corp., 7

Karma, Division of Brandt Automatic Cashier Co., 7 Keating of Chicago, Inc., 7 Kefco, Inc., 7 Kerr Glass Mfg. Corp., 4

Levelator Corporation, 7

Market Forge Co., 2
Maxwell-Phillip, Div. of Sterno Inc., 7
McGraw-Edison Co., Food Equipment
Division, Toastmaster Prods., 5, 6, 7
Mechanical Products Mfg. Corp., 7
Medalie Mfg. Co., 2, 6, 7

WARMERS, TOASTERS, SPECIALTY COOKERS (Concluded)

Merco Products Inc., 6, 7
B. E. Migali Inc., 7
Modern Plastics Div., 7
Molitor Inc., 7
Muench-Kreuzer Candle Co. Inc., 7

National Equipment Corp., 7 National Presto Ind., Inc., 2, 5

Pfeil & Holing Inc., 6
Precision Metal Prods., Inc., 7
Prince Castle Inc., 3, 7
Profeco Inc., 6, 7
Progressive Corp., 7
Puffer Hubbard Refrigerator Division, 7

Restaurant Candle Corp. of America, 7 R H I Products Inc., 7 Roll-A-Grill Corp. of America, 6, 7 Rotomation, Inc., 3, 4

Salton Inc., 6, 7
Sani-Serv, 3, 7
Sani-Top Products, Div. of Mastercraft
Med. & Ind. Corp., 7
Seco Company, Inc., 6, 7
Server Products Inc., 7
Star Mfg. Co., 2, 6, 7
Star Metal Corp., 2, 6, 7
Sterling Metalware Co., 2, 6
Sterno, Inc., 6, 7
Super-Chef Mfg. Co., 7
Sylvan Stainless Prod. Inc., 2, 6

Therm Industries, Inc., 7
Toastmaster (See McGraw-Edison), 5, 6, 7
Toastswell Co., 5, 6, 7
Tomlinson Industries, Inc., 7
Tyson Metal Prods., Inc., 7

Utility Refrigerator Co., 7 United Service Equip. Co., 7 U.S. Stamping Co., Div. of Lisk-Savory Corp., 2

The Vollrath Co., 7 Vulcan-Hart Corp., 7 Washington Equipment Co., Inc., 6, 7
N. Wasserstrom & Sons, Inc., 7
Wear-Ever Food Service Equipment Co., 2, 6, 7
Wells Mfg. Corp., 2, 3, 6, 7
Welt International Inc., 7
The West Bend Co., 5
Edwin L. Wiegand Division, Emerson
Electric Co., 6, 7
Wittco Mfg. Inc., 7
Wyott Corp., 6, 7

- 1 Flotation
- 2 Paddle
- 3 Rotary
- 4 Shaker
- 5 Soak
- 6 Spray

Alard Industries, Inc., 1, 2, 3, 4, Aeroglide Corp., 3
Ajax Flexible Coupling Co. Inc., 4
Allen Machinery, 1, 2, 3, 4, 5, 6
American Machinery Corp., 1, 5, 6
Atlas Pacific Engineering Co., 3

Blaw-Knox Food & Chemical Equipment, Inc., 5, 6

Canners Machinery Ltd., 1, 3, 5, 6
Central Steel & Tank Co., 3
Champion Pneumatic Machinery Co. Inc., 3
Cherry-Burrell Corp., 3
Chisholm Machinery Sales, Ltd., 1, 2, 3, 4, 5, 6
Chisholm-Ryder Co., Inc., 1, 3, 4, 5, 6
Commercial Mfg. & Supply Co., 3, 4
Cuyler Corp., Otto W., 1, 2, 3, 4, 5, 6

Demeritt Equipment Co., Inc., 1,2,3,4,5,6
Denver Equipment Div., 1
Dixie Canner Equipment Co., 3
Dunkley Co., 1, 3
Durand-Wayland, Inc., 1, 2, 5

Flodin, Inc., 3, 5, 6
FMC Corp., Canning Machinery Div.,
1, 3, 4, 5, 6
Food Processing Equipment Co., Inc., 3, 5

Girton Mfg., Co., 3, 5
Goodale Mfg., Co., 1, 2, 3, 4, 5, 6
Green Bay Foundry & Machine Works, 3

Hamachek Machine Co., Frank, 6
Heat & Control Inc., 3
Horne Machinery Co., Inc., 1, 3, 4
Hughes Co., Inc., 1, 2, 3, 4, 5, 6
Huntley Mfg. Co., 1, 2, 3, 4, 5, 6

Key Equipment Co., 1, 2, 3, 4, 6

Langsenkamp Co., F. H., 1, 2, 3, 5, 6
Lathan Mfg. Co., 3
Leavitt-Pacific Co., 1, 2, 3, 4, 5, 6
Love Co., J. E., 1

Magnuson Engineers, Inc., 3, 6 Metalwash Machinery Corp., 6 Meyer Mach. Co., 2 Meyer Mfg. Co., George J., 5 C. K. Murphy Co., 3

Nieco Prod. Inc., 3

Olney, Inc., George J., 1, 4 Overton Machine Co., 3

Pioneer Mach. Inc., 1, 4

Renneburg & Sons Co., Edw., 3
Robins & Co., Inc., A. K., 1,2,3,4,5,6
Rose Metal Products, 2

Sheboygan Machine Co., Inc., 1, 4 Sinclair-Scott Co., 1, 2, 3, 6 Smico Corp., 4 Starr, Inc., 3

Turco Prod. Div., 5
Tyler Inc., W. S., 4

United Company, The, 1, 4

Vanmark Corp, 3, 5, 6 Vicjet, Inc., 3

Western Wire Works, 3, 4

WASTE DISPOSERS

- 1 Balers
- 2 Can and bottle crushers
- 3 Compactors
- 4 Waste disposers
- 5 Waste treatment equipment and supplies

Abbe Engineering Co., 2
Acme Conveyor Co. Inc., 2
Aeroglide Corp., 4, 5
Alco/Cleveland Range Co., 2
Alco/Jackson Prods. Co., 3
American Sterilizer Co., 3
AMF Food Service Division, 3
Austin Co., 4
Automatic Refuse Systems, Inc., 3

Babcock & Wilcox Co., 5
Bauer, C. E., 5
BIF, 5
Bolton Emerson, Inc., 4
Boutell Co. Inc., 4
Brown International Corp., 5
Buffalo Hammer Mill Corp., 2, 5

Clarke Div., Clarke-Gravely Corp., 3 Cochrane Division, Crane Co., 5 Cory Corp., 3 CWC Industries, Inc., 4, 5

de Laval Separator Co., 4, 5
Demeritt Equipment Co. Inc., 2
Denver Equipment Div., 2, 5
Dorr Oliver, Inc., 5
Dow Chemical Co., 5
Drew Chemical Corp., 5
Dubois Chemicals Chemed Corp., 5
Dunkley Company, 5

Economics Lab., Inc., 5

Flodin, Inc., 5
FMC Corp., Canning Machinery Div., 4
Link Belt Div., 4
Foxboro Co., 5

Garratt Callahan Co., 5
Gladco Compactors, Inc., 3

Hobart Mfg. Co., 3, 4 Hydra-Fab Corp., 3 Ideal Equipment Co., 5
In-Sink-Erator Division, Emerson
Electric Co., 3
International Dynetics Corp., 3
The International Hydronics Corp., 5

Jones Chemicals, Inc., 5

Kisco Boiler & Engrg. Co., 5

Langsenkamp Co., F. H., 2 Leavitt-Pacific Co., 2, 5 Lockwood Greene Engineers, Inc., 2, 5

Madison Equipment Co., 2
McNaulin-Goder, Div. of Hesston
Corp., 3
Miller Bearings of Orl., 2
Mixing Equip. Co., 5

Nash Engrg. Co., 5 Newcastle Co., 2 NFC Industries, Inc., 2, 5

Oakite Products, Inc., 5

Parkson Co., 5
Pennwalt Corp., 5
Precision Metal Products, Inc., 3
Process Equip. Corp., 5
Proveda, Inc., 2

Qualheim, Inc., 2

Rescor Industries Inc., Div. of Environmental Enterprises, Inc., 1, 2
Rex Chainbelt, Inc., 4, 5
Rietz Mfg. Co., 5
Robbins & Meyers, Inc., 4, 5
Robins & Co. Inc., A. K., 2
Ross-Temp, Inc., 3

Schaeffer Div., Studebaker Corp., 3 Seco, Inc., 3 Simplicity Engineering Co., 2 Smico Corp., 2

WASTE DISPOSERS (Concluded)

Solid Waste Systems, Inc., 3 Sprout Waldron & Co., 2 Standum, Inc., 5 Stearns Magnetics, Inc., 2 Sweco, Inc., 5

The Tony Team, Inc., 3 Trans-World Compactors, Inc., 3 Tyler Co., W. S., 4

Uhrden, Inc., 2, 4, 5 U. S. Filter Corp., 2

Wallace Tiernan, Inc., Div., 4
Wascon Systems, Inc., 3
Waste King Universal, Commercial
Equipment Div., 3

WEIGHING SCALES

American Family Scale Co., Inc. Amaco Corp.

Automatic Timing & Control Inc.

Barliant & Co.
Bemis Company
Berkel Incorporated

Cashin, Inc.
John Chatillon & Sons
Cherry-Burrell Corp.
Chicago Scale & Slicer Co.
Colt Industries
Consolidated Packaging Machinery
Co.

Demeritt Equipment Co., Inc. Detecto Scales Inc. Dillon & Co., Inc., W. C. Dunkley Company

Eagle Machinery Co.
Edlund Company Inc.
Exact Weight Scale Co.

Fairbanks Morse Weighing Systems Food Equipment & Supply Inc. Food Processing Equipment Co., Inc.

Globe Slicing Machine Co.

Hanson Scale Co.
Hi Speed Checkweigher Co.
The Hobart Mfg. Co.
Howe Richardson Scale Co.

ICORE Industries, Inc.
Insect-O-Cutor, Inc.
International Edge Tool Co.

Jaco Equipment Corp.

Kalian

Keebler Engineering Co., Inc.

Harold Leonard & Co., Inc. of Calif. Lion General

Meridian Corp. of Columbus Merrick Scale Mfg. Co. Metra-Matic Corp.

New Jersey Machine Corp.

Pelouze Mfg. Co.
Penn Scale Mfg. Co., Inc.
Pennsylvania Scale Co.
Proctor & Schwartz, Inc.

Reliance Elect. Co.

Sanitary Scale Co. Standard Casing Co.

Toledo Scales and Systems Div., Reliance Electric Co. Torsion Balance Co. Triangle Packaging Machinery Co.

Vibra Screw Corp.

FOOD ENGINEERING LABORATORY DISTRIBUTION LIST

FOOD SERVICE EQUIPMENT

Copies

- 5 W. R. Grace & Co. P. O. Box 464 ATTN: Mr. A.T. Wilson Duncan, SC 29334
- 1 Commander
 US Army Medical Research & Dev Com
 ATTN: SGRD-MDI-N
 Washington, DC 20314
- 1 COL R. T. Cutting
 Health & Environmental Div
 Office of The Surgeon General
 Department of the Army
 Washington, DC 20314
- 2 COL P. L. Accountius, AMSC Ch, Dietitian Sect., DASG-DBD Rm 7GO28, Forrestal Bldg. Washington, DC 20314
- 1 CPT Ruth Tomsuden, SC USN
 Commanding Officer
 Navy Food Service Systems Ofc
 Building 166, Washington Navy Yard
 Washington, DC 20374
- 1 Hq, Defense Supply Agency ATTN: Mr. Jobe, DSAH-OP Cameron Station Alexandria, VA 22314
- 1 Commander
 US Army Training & Doctrine Command
 ATTN: ATCD-S
 Fort Monroe, VA 23651
- 1 Mary Alice Moring
 Asst. Head, Food Serv Section
 Facilities & Services Div I&L Dept.
 CODE LFS-4, Hq US Marine Corps
 Washington, DC 20380
- 1 Prof R. Burt Maxcy Professor of Food Sci & Tech University of Nebraska Lincoln, Nebraska 68503

- 1 Dr. K. C. Emerson
 Deputy for Science & Technology
 Office of Assist Secr of Army R&D
 Department of the Army
 Washington, DC 20310
- 1 COL Stanley C. White, USAF, MC Military Asst. for Med & Life Sci OAD/LS, The Pentagon, Rm 3Bl29 ODDRE, Washington, DC 20301
- 1 Dr. Howard R. Roberts ACT. Dir., Bureau of Foods Food & Drug Administration 200 C Street, S. W. Washington, DC 20204
- 2 Commander
 US Army Troop Support Agency
 ATTN: DALO-TAE
 Fort Lee, VA 23801
- 3 Commandant
 US Army Quartermaster School
 ATTN: ATSM-CTD-MS
 Fort Lee, VA 23801
- 1 Director
 Defense Supply Agency
 ATTN: DSAH-OWO (H. E. Brissey)
 Cameron Station
 Alexandria, VA 22314
- 1 Dr. Emil M. Mrak
 Chancellor Emeritus
 University of California
 Davis, CA 95616
- 1 Medical Research Library Letterman Army Institute of Research Presidie of San Francisco, CA 94129
- 2 Dr. G. E. Livingston Food Science Associates P. O. Box 265 Dobbs Ferry, NY 10522

- 1 Consumer Products Division, 730 Bureau of Domestic Commerce US Department of Commerce Washington, DC 20230
- 1 Stimson Library (Documents)
 Academy of Health Sciences, USA
 Fort Sam Houston, TX 78234
- 2 Commander
 US Training & Doctrine Command
 ATTN: ATIG-SVC-TC
 Fort Monroe, VA 23651
- 1 LTC John Piercy HQDA (DASG-HC) Washington, DC 20314
- 1 US Army Logistics Evaluation Agency ATTN: DALO-LES New Cumberland Army Depot New Cumberland, PA 17070
- 1 FMC Corporation
 Canning Machinery Division
 ATTN: Dr. Harold Adams
 333 W. Julian Street
 San Jose, CA 95108
- 1 Mr. Herbert W. Maas, Jr.
 US Army Mobility Equipment R&D Center
 ATTN: STSFB-GMP
 Fort Belvoir, VA 22060
- 2 Commander
 US Army Medical R&D Command
 ATTN: SGRD-SSI
 Washington, DC 20314
- 1 Library USDA, Southern Regional Research Ctr P. O. Box 19687 New Orleans, IA 70179
- 1 Mr. A. B. Rizzuto
 Amstar Corporation
 49 South Second Street
 Brooklyn, NY 11211

- 1 Hq 1st Corps Support Command
 AC of S Services
 ATTN: Food Advisor
 Fort Bragg, NC 28307
- Dr. William H. Brown
 Chairman, Committee on Radiation Presv
 Food, NAS/NRC
 P. O. Box 580
 Gainesville, FL 32601
- 1 FMC Corporation
 Center Engineering Laboratories
 P. 0. Box 580
 Santa Clara, CA 95050
 ATTN: J. A. Abbott
- 1 Commandant
 US Army Infantry School
 ATTN: ATSH-CD
 Fort Benning, GA 31905
- 1 Reynolds Metals Company
 Packaging Research Division
 ATTN: Mr. W. P. Andrews
 10th & Byrd Street
 Richmond, VA 23219
- 2 Dr. C. H. Harry Neufeld, Area Dir Agricultural Research Service US Department of Agriculture P. O. Box 5677 Athens, GA 30604
- 2 US Army Foreign Sci & Tech Center
 220 7th Street, N. E.
 ATTN: AMXST-ISI
 Charlottesville, VA 22901
- 1 Commander
 LAIR(ATTN: COL J. L. Fowler, VC)
 PSF, CA 94129
- 1 USDA, National Agricultural Library Current Serial Record Beltsville, MD 20705
- 1 Dr. Kenneth N. Hall
 Department of Nutritional Sciences
 University of Connecticut U-17
 Storrs, CT 06268

- 1 Government Documents Dept.
 University of California Library
 Davis, CA 95616
- 1 Logistics Library Bunker Hall Fort Lee, VA 23801
- 1 COL Merton Singer, USA (Ret)
 Executive Secretary
 Research & Dev Assoc for Military
 Food & Packaging Systems, Inc.
 Rm 1315
 90 Church Street
 New York, NY 10007
- 1 USAFSAM/VNEN ATTN: Dr. Vanderveen Brooks Air Force Base, TX 78235
- 1 Mr. R. M. Frisosky
 Sr. Lab Manager, Pet Foods
 General Foods Corp, Tech Center
 250 North Street
 White Plains, NY 10625
- 2 NASA: Johnson Space Center ATIN: DB-3 Dr. Malcolm C. Smith Houston, TX 77058
- 1 Dr. Helen McCammon
 Office of Research & Development
 Environmental Protection Agency
 Region I, Room 2203
 John F. Kennedy Federal Bldg.
 Boston, MA 02203
- 2 Commandant of the Marine Corps Code LFS-4, Hq US Marine Corps Washington, DC 20380
- 1 Commandant of the Marine Corps Code RD, Hq US Marine Corps Washington, DC 20380

- 2 Director
 Development Center (ATTN: M&L Div)
 Marine Corps Development & Ed Command
 Quantico, VA 22134
- 1 Ch, Professional Blicy & Doctrine Office Hq, DA, OTSG, DASG-VCP Forrestal Bldg, Rm 6B134 Washington, DC 20314
- 1 Ch, Subsistence-Commissary Div Subsistence & Food Service Dept. US Army QM School Fort Lee, VA 23801
- 1 Technical Service Branch
 Technical Operation Div Directorate
 Subsistence
 Defense Personnel Support Center
 ATTN: Director of Subsistence,
 DPSC STS 2800 South 20th Street
 Philadelphia, PA 19101
- 1 Joseph F. Brugh, Dir
 Naval Logistics Engineering Group
 Cheatham Annex
 Williamsburg, VA 23185
- 2 US Dept of Agriculture Animal & Plant Health Inspection Service (APHIS) ATTN: Ch, Product Standards Staff Technical Services Staffs Washington, DC 20250
- 2 Exchange & Gift Division Library of Congress Washington, DC 20540
- 1 Food Service School
 Service Support Schools
 Marine Corps Base
 Camp Lejeune, NC 28542
- 12 Executive Secretary
 DOD Food Service Facility &
 Equipment Planning Board
 US Army Troop Support Agency
 Ft. Lee, VA 23801

- 1 GINCSAC/IGSV ATTN: CPT Frank Docley Offut AFB, Nebraska 68113
- 1 Hq ADC/IGSV ATTN: CPT Gary Metzinger Ent AFB, CO
- 1 AF/RDPS ATTN: LTC Domenic A. Maio Pentagon Washington, DC 20330
- 1 AF/IGYUV ATIN: LTC Fried Pentagon Washington, DC 20330
- 1 AFSC/SG ATIN: COL McIver Andrews AFB, MD 20331
- 1 AF/SGP
 ATIN: COL Carter
 Forrestal Building
 Washington, DC 20314
- 1 AF/SGV ATTN: COL Grau James Forrestal Building Washington, DC 20314
- 1 Air Force Services Office ATTN: Mr. Roger Merwin 2800 South 20th Street Philadelphia, PA 19101
- 1 Air Force Services Office
 ATTN: Mrs. Germaine Gotshall
 2800 South 20th Street
 Philadelphia, PA 19101
- 1 DPSC/ST 2800 South 20th Street Philadelphia, PA
- 1 USAFA/SGV USAF Academy, CO 80840

- 1 Hq TAC/LGSV Langley AFB, VA 23665
- 1 Hq MAC/IGSS Scott AFB, IL 62225
- 1 Hq ATC/LGSS Randolph AFB, TX 28148
- 1 Hq AMD/RDB
 ATTN: MAJ David Beatty
 Brooks AFB, TX 78235
- 1 AFSC/SGB ATTN: MAJ Thomas Kingery Andrews AFB, MD 20331
- 1 AFIC/SGV ATTN: COL Charles Fuller Wright Patterson, AFB, OH
- 1 MAC/SGV Scott AFB, IL 62225
- 1 ATC/SGV Randolph AFB, TX 78148
- 1 SAC/SGV Offut AFB, NE 68113
- 1 USAFE/SGV APO NY NY 01012
- 1 USAFSO/SGV APO NY NY 09825
- 1 AAC/SGV APO Seattle 98742
- 1 CINCPACAF/SGV APO San Francisco 96553
- 1 TAC/SGV Langley AFB, VA 23665
- 1 ADC/SGV Ent AFB, CO 80912
- 1 USAF School of Health Care Sciences
 MSSV
 Sheppard AFB, TX 76311

- 1 Hq
 Dept of the Army
 ATTN: DAMA-CSS-D
 Washington, DC 20310
- 2 Dr. I. A. Wolff, Director Eastern Regional Research Center Agricultural Research Service US Department of Agriculture 600 E. Mermaid Lane Wyndmoor, PA 19118
- 1 CDR Harold J. Janson, MSC, USN Head, Food Service Branch Bureau of Medicine & Surgery Navy Dept. Washington, DC 20390
- 1 Commander
 US Army Logistics Center
 ATTN: ATCL-MS
 Fort Lee, VA 23801
- 1 Dr. Michael J. Pallansch
 Acting Asst. Administrator
 ARS US Dept of Agriculture
 Washington, DC 20250
- 3 Office of the Coordinator of Research University of Rhode Island Kingston, RI 02881
- 1 Ch, Veterinary Activities WRAMC Washington, DC 20013
- 1 Hq USAF/SGV Forrestal Bldg Washington, DC 20314
- 1 HQDA (DALO-TST-F) Washington, DC
- Associate Chief for Dietetics/Nutr
 Medical Food Service Division
 Malcolm Grow USAF Medical Center
 Andrews AFB, Washington, DC

- 2 Dr. Frank R. Fisher Executive Director, ABMPS 2101 Constitution Avenue Washington, DC 20418
- 2 Air Force Services Office DPKF
 2800 South 20th Street Philadelphia, PA 19101
- 1 Commander
 US Army Materiel Command
 ATTN: AMCRD-TI
 5001 Fisenhower Avenue
 Alexandria, VA 22333
- 1 Dr. Louis J. Ronsivalli
 Fishery Products Tech Laboratory
 US Dept. of Commerce
 Northern Region
 Emerson Avenue
 Gloucester, MA 01930
- 1 Ch, Food Service Division
 Walter Reed General Hospital
 Washington, DC 20012
- 1 Director
 Dept. of Nutrition & Food Sci
 Massachusetts Institute of Tech
 ATTN: Dr. M. Karel
 Cambridge, MA 02139
- 1 Mr. Joseph V. Budelman
 US Army Aviation Systems Command
 ATTN: AMSAV-MK
 P.O. Box 209, Main Office
 St. Louis, MO 63166
- 2 Commander LAIR PSF, CA 94129
- 1 Dept of the Army US Army Infantry Board STEBC-MA-A Fort Benning, GA 31905

FOOD ENGINEERING LABORATORY INTERNAL DISTRIBUTION LIST

- 12 Defense Documentation Center
- 12 Military Requirements & Development Programs Office
- 2 Technical Library, NDC
- 20 Division Branch Chiefs, Food Engineering Laboratory, NDC
 - 2 Marine Liaison Officer, NDC
 - 3 Air Force Liaison Officer, NDC
- 1 Special Assistant for DOD Food Program, ATTN: Dr. E.E. Anderson, NDC
- 1 US Army Representative for DOD Food Program, NDC
- 1 US Air Force Representative for DOD Food Program, NDC
- 1 Navy Representative for DOD Food Program, NDC
- 2 Chief, Engineering Programs, Management Office, ATTN: Standardization Management Section
- 7 Director, Food Sciences Laboratory, NDC
- 25 Project Officer, Food Engineering Laboratory, NDC

NRC COMMITTEE OF FOOD SERVICE EQUIPMENT

Mr. William J. Quinn Vice President Food Equipment Division McGraw-Edison Company Washington Street Algonquin, IL 60102

Prof. Paul R. Broten Director, Research and Development School of Hotel Administration Statler Hall Cornell University Ithaca, NY 14850

Miss Martha Cummings, R.D.

Manager, Education Services and
Product Evaluation

Market Forge

Everett, Massachusetts 02149

Mr. Ralph Leader Vice President Adamation, Inc. 87 Adams Street Newton, MA 02195 Mr. Gordon F. Oates Vice President, Sales Vulcan Hart Corporation 2006 Northwestern Parkway Louisville, KY 40203

Mr. Carl Quinn Vice President, Sales & Marketing J. C. Pitman & Sons, Inc. P. O. Box 501 Concord, NH 03301

Miss Kathryn E. Smith, R.D. Director of Dining Services Reynolds Metals Company P. O. Box 27003 Richmond, VA 23261